

THE

LOYOLAN

1935

Digitized by the Internet Archive
in 2011 with funding from
CARLI: Consortium of Academic and Research Libraries in Illinois

EX LIBRIS

THE 1935

LOYOLAN

1935

LOYOLAN

THE ANNUAL PUBLICATION

BY THE STUDENTS OF

LOYOLA

UNIVERSITY

CHICAGO - ILLINOIS

COPYRIGHT

W. J. GORMAN

EDITOR-IN-CHIEF

E. X. CROWLEY

MANAGING EDITOR

CHICAGO, 1935

CONTENTS

F A C U L T I E S

S E N I O R S

C L A S S E S

SPECIAL GROUPS

ALL-U ACTIVITIES

S O C I A L L I F E

D E D I C A T I O N

■ THE TWELFTH VOLUME OF *THE LOYOLAN* IS DEDICATED TO SAMUEL INSULL JR. IN RECOGNITION OF HIS LOYAL SERVICES ON THE ADMINISTRATIVE COUNCIL, AND IN APPRECIATION OF HIS ENTHUSIASTIC CONTRIBUTION TO THE WELFARE AND PROGRESS OF LOYOLA UNIVERSITY.

F O R E W O R D

■ FATHER JACQUES MARQUETTE, S.J., AND A SMALL PARTY OF MISSIONARIES PADDLED THEIR CANOE UP THE CHICAGO RIVER IN THE SPRING OF 1674 AND LANDED AT WHAT IS NOW THE FOOT OF THE MICHIGAN AVENUE BRIDGE. FATHER MARQUETTE WAS THE FIRST WHITE VISITOR TO THIS DISTRICT. AFTER HIM CAME MANY MEN WITH THEIR FAMILIES AND IN THE COURSE OF YEARS THERE GREW UPON THE SITE OF FATHER MARQUETTE'S FIRST LANDING A GREAT CITY, A CITY DESTINED TO BE ONE OF THE GREATEST COMMUNITIES IN THE WORLD.

■ THE PROGRESS OF ALL CIVILIZATION, AS EXEMPLIFIED IN THE RISE OF THAT COMMUNITY IS DEPENDENT IN LARGE PART ON THE EFFORTS AND ENTERPRIZE OF ITS MEMBERS. BUT MORE IMPORTANT IN THE ATTAINMENT OF THE ULTIMATE RESULT IS THE SPIRIT WITHIN THE INDIVIDUAL. THE SPIRIT THAT TELLS HIM HIS EFFORTS WILL BE AVAILING, THAT HE HAS THE ABILITY TO SUCCEED; THAT SPIRIT IS FAITH . . .

★

★

★

I N M E M O R I A M

- JAMES C. DALY, S.J.
- DR. STEPHEN GALLAGHER
- DR. JAMES J. MONAHAN
- DR. EDWARD R. MARCINOWSKI
- DR. DANIEL McHATTON
- JOSEPH S. REINER, S.J.
- FELIX SAUNDERS
- HENRY S. SPALDING, S.J.

S T A F F

▪ WILLIAM J. GORMAN . . . EDITOR-IN-CHIEF

▪ EDWARD X. CROWLEY . . . MANAGING EDITOR

▪ JACK FLOBERG LITERARY EDITOR

▪ JACK HENNESSY SENIOR EDITOR

▪ EDWARD W. SCHRAMM . . . PICTURE EDITOR

▪ PAUL ARTHUR, JOHN BOWMAN, BERNARD
BRENNAN, THOMAS BUCKLEY, FRANK GAR-
VEY, MARTIN KENNELLY, BOLESLAUS PIE-
TRASZEK, JAMES QUINN, EDWARD W.
SCHNEIDER.

L O Y O L A N

ADMINISTRATION

SCIENCE

ACADEMY

LIBRARY

■ GRADUATES OF LOYOLA UNIVERSITY TAKE WITH THEM INTO THEIR VARIOUS FIELDS OF ENDEAVOR A FULL APPRECIATION OF THE VALUE OF RELIGIOUS FAITH. THEIR STUDY OF THAT FAITH HAS BROUGHT THEM TO KNOW ALSO THE VALUE OF ITS MORE MATERIAL COUNTERPART. THE MEN UNDER WHOM THEY HAVE STUDIED DURING THEIR FOUR YEARS IN THE UNIVERSITY HAVE IMPRESSED UPON THEM MORE THAN RELIGIOUS FAITH. THE JESUITS HAVE EXEMPLIFIED IN THEIR OWN LIVES A MORE THAN RELIGIOUS FAITH. THEY HAVE SHOWN THEIR STUDENTS THAT MEN MUST HAVE FAITH IN THEMSELVES AND THAT WHEN THEY HAVE, THEIR WORK WILL BE WELL DONE.

UNIVERSITY FORMALLY

★

★

★

ADMINISTRATIVE COUNCIL

■ The Administrative Council consists of several of Chicago's leading business men, whose duty it is to consult with and to advise the President of the University, on all matters of University business. The council had only one general meeting in the year, on the night before commencement. President Wilson and the members of the council feel that their accomplishments can be greater if each committee meets separately with the President. The achievements of the different committees under the general chairmanship of Mr. Stuyvesant Peabody; of the Finance Committee, composed of Messrs. Samuel Insull, Jr., Charles F. Clarke and Matthew J. Hickey with whom Mr. Edward J. Farrell, legal adviser of the council, usually meets; of the Public Relations Committee led by Mr. Edward J. Mehren and composed of Messrs. Martin J. Quigley and Lawrence A. Downs, and of the committee on buildings and grounds, composed of Messrs. David F. Bremner, Edward A. Cudahy, Jr., and Walter J. Cummings, are eloquent proof of the soundness of the plan.

One of the most important progressive acts of the council during the year was the extension in scope and numbers of the system of administrative committees begun four years ago. Problems, the responsibility for which was formerly concentrated in the President's office, are now divided among the committees. With each problem receiving the undivided attention of a committee, the natural result is increased efficiency.

The efficiency with which the council decided many problems of major importance during the past year has earned for them the unceasing gratitude and confidence of President Wilson and of the entire University.

■ Above: Chairman Stuyvesant Peabody. Top row: Bremner, Cudahy, Downs, Hickey, Mehren. Bottom row: Clark, Cummings, Farrell, Insull, Quigley.

ACADEMIC COUNCIL

■ Regents and deans of the colleges of the University compose the Academic Council. It is the duty of the group to meet monthly and to decide matters of policy affecting more than one division of the University.

Several changes were made in the membership of the Academic Council during the year. At the beginning of the year announcement came that the Reverend George L. Warth, S. J., had replaced the Reverend Edward C. Holton, S. J., as dean of men of the University, and that the Reverend Dennis F. Burns, S. J., had replaced the Reverend Thomas A. Egan, S. J., as regent of the School of Law. Other new members were Dr. Paul Kiniery, assistant dean of the Graduate School, and Dr. James A. Fitzgerald, assistant dean of the Downtown College of Arts and Sciences. Still later in the year one Reverend John P. Noonan, S. J., came from Detroit to replace Father Burns, who became president of Xavier University in Cincinnati, as regent of the School of Law; and the Reverend P. Farrell, S. J., became dean of the new Jesuit college at West Baden, affiliated with Loyola.

Standards of the North Central Association change, and one of the duties of the council is to keep pace with the new regulations. Catalogues of the various departments of the University were made uniform in appearance in the past year, and strides were made in improving the publicity of the University. One of the council's important acts during the year was the introduction in the Graduate School of the degree of Master of Education.

■ *Above:* President Samuel Knox Wilson, S. J. *Top row:* Chamberlain, Warth, S. J., Kiniery, Noonan, S. J., McCormick, Ahearn, S. J. *Bottom Row:* Egan, S. J., Gerst, S. J., Fitzgerald, Finnegan, S. J., Moorhead, Logan, Steggeri.

F A C U L T Y

C A N D I D A T E S

★

★

★

G R A D U A T E S C H O O L

SEMINAR ROOMS

GRADUATE SCHOOL

■ Francis J. Gerst, S. J., Dean . . . Paul Kiniery, Ph. D., Assistant Dean
. . . William Clardy Austin, Ph. D. . . Earl Patrick Boulger, D. D. S.
. . . Theodore Elliot Boyd, Ph. D. . . Simon B. Chandler, M. S., M. D.
. . . Edgar David Coolidge, B. S., D. D. S. . . Charles I. Doyle, S. J. . .
J. Martin Essenberg, Ph. D. . . Harold N. Ets, M. S., Ph. D. . . Stanley
Fahlstrom, B. S., M. D. . . Emmanuel Bernard Fink, Ph. D., M. D. . .
James Augustine Fitzgerald, Ph. D. . . Ralph Homer Fouser, B. S.,
D. D. S. . . Arnold Garvy, S. J. . . Francis Joseph Gerty, B. S., M. D.
. . . Marion Gilman, A. M. . . Victor E. Gonda, M. D. . . Eneas
Bernard Goodwin, A. B., S. T. B., J. D. . . Thomas L. Grisamore,
Ph. G., D. D. S. . . William Michael Hanrahan, M. S., M. D., F. A. C. S.,
. . . Valeria K. Huppeler, M. S. . . Jerome Jacobsen, S. J. . . Thesele
Theodore Job, Ph. D. . . William Harding Johnson, Ph. D. . . Rudolph
Kronfeld, M. D. . . Herbert E. Landes, M. S., M. D. . . Joseph LeBlanc,
Ph. D., Litt. D. . . William Hoffman Gardiner Logan, M. D., D. D. S. . .
John F. McCormick, S. J. . . Mary McCormick, Ph. D. . . Frank Adam
McJunkin, A. M., M. D. . . Joseph A. McLaughlin, S. J. . . J. Joseph
Mahoney, Ph. D. . . Helen Langer May, Ph. D. . . John P. Morrissey,
S. J. . . Regina O'Connell, L.L. B. . . George Charles Pike, D. D. S. . .
Harry Bowman Pinney, D. D. S. . . Sidney A. Portis, B. S., M. D. . .
Pliny Guy Puterbaugh, M. D., D. D. S. . . Joseph Roubik, S. J. . . John
W. Scanlan, A. M. . . George M. Schmeing, A. M. . . Austin Guilford
Schmidt, S. J. . . Reuben Myron Strong, Ph. D. . . Peter T. Swanish, Ph. D.
. . . Wilbur Rudolph Tweedy, Ph. D. . . Sister M. Felice Vaudreuil, Ph. D.
. . . Italo F. Volini, B. S., M. D. . . Lozier Dale Warner, A. B. . . James J.
Young, A. M. . . Morton Dauwen Zabel, Ph. D. . . William D. Zoethout, Ph. D.

■ Above: Dean Francis J. Gerst, S. J., Assistant Dean Paul Kiniery, Top row: Swanish, Zabel, May, Schmidt, S. J., Morrissey, S. J. Bottom row: McCormick, S. J., LeBlanc, Roubik, S. J., Volini, McJunkin.

CANDIDATES

▪ John S. Gerrietts, A. B.

Master of Arts; IIAA, BII; Entered from Loyola University and St. Ignatius High School; Loyola Quarterly, Editor-in-chief, 1932-1934; Debating Society, 1932-1934; Chicago, Ill.

▪ Daniel J. Wagner, B. S.

Master of Education; Entered from University of Chicago, Lewis Institute, and Parker High School; Loyola Graduate Education Club, President; Chicago, Ill.

▪ Marcella Theodosia Rochfort, Ph. B.

Master of Education; Entered from Chicago Normal College and Saint James High School; Della Strada Sodality; Loyola Women's Club; Chicago, Ill.

▪ Louis William Tordella, B. S.

Master of Arts; IIAA, BII, ΦAP, IITM; Blue Key; Entered from Loyola University and St. Ignatius High School; President of Cisca, 1932-1934; Debating Society, President, 1933; Track, Captain, 1933; Chicago, Ill.

▪ Irene Mary Hirons, B. S.

Master of Arts; Entered from Chicago Normal College, University of Chicago, Loyola University School of Commerce, Lewis Institute, and St. Elizabeth's High School; Della Strada Sodality; Education Club; Chicago, Ill.

▪ Elinor Crescentia McCollom, Ph. B.

Master of Arts; Entered from Chicago Normal College, Loyola University, and St. Mary's High School; Chicago, Ill.

▪ Dolores N. Savage, A. B.

Master of Arts; Entered from Rosary College, Mundelein College, and Immaculata High School; Chicago, Ill.

▪ Glenn Cyril Worst, Ph. B.

Master of Education; IITM; Entered from Armour Institute, Lewis Institute, and Plainfield High School; Plainfield, Ill.

THE GRADUATE SCHOOL

▪ Realizing that the essential difference between a college and a university lies in the ability of the latter organization to foster research, the Graduate School of Loyola University has exerted itself during the past academic year to promote activity worthy of a great university. Efforts have been made in various fields to push back the frontiers of knowledge. Research, properly understood, is the effort to increase the totality of man's knowledge. The Graduate School has made efforts to increase the mental accomplishments of man in the physical and social sciences, in the languages, and in the human-

(To Page 80)

MASTER OF ARTS

- Arthur James Audy, B. S. C.
- Doris Marie Barnett, A. B.
- Drusilla Agnes Breen, Ph. B.
- Mother Dorsey, R. S. C. J., A. B.
- Bernard William Gibbons, B. S. C.
- John Stafford Hazard, B. S. C.
- Sister Mary Julianne, S. S. N. D., A. B.
- Paul Stanton Lietz, A. B.
- Mother Mayer, R. S. C. J., A. B.
- Kathleen Attracta McGoldrick, Ph. B.
- Sister Mary Paul, S. S. J., Ph. B.
- Nellie Florence Ryan, Ph. B.
- William David Wilkins, A. B.
- John Adam Zvetina, A. B.

MASTER OF EDUCATION

- Mary Ann Abrams, Ph. B.
- Ella Veronica Barrett, Ph. B.
- Esther Elizabeth Blade, Ph. B.
- Marion Elizabeth Blade, Ph. B.
- Iola Donnelly Brodie, Ph. B.
- Katherine Vera Burrowes, Ph. B.
- John Joseph Butler, Ph. B.
- Agnes Genevieve Cashin, Ph. B.
- Edna Blade Clark, Ph. B.
- Harry Fortner Collins, B. S.
- Blanche Margaret Cooney, Ph. B.
- Helen Cox, Ph. B.
- Anna Cecilia Danaher, Ph. B.
- Joseph Edward Dickman, A. B.
- Agnes Ellen Drever, A. B.
- Edna Ottilia Ehrhart, B. Ed.
- Gladys Marie Falahey, Ph. B.
- Lydia Schmidt Fausel, A. B.
- Sister Mary Fidelissima, A. B.
- Helen McBride Fitzgerald, Ph. B.
- Isabelle Evangeline Fitzsimons
- Irene Mary Glynn, Ph. B.
- Alice Genevieve Hayde, Ph. B.
- Harry William Herx, Ph. B.
- Kathleen Mary Gibbons, Ph. B.
- Mary Catherine Hilton, Ph. B.
- Florence Margaret Kilburn, Ph. B.
- Marguerite Hazel Liston, Ph. B.
- Adelaide Leona Lynch, Ph. B.
- Margaret Mary McCann, Ph. B.
- Alice Margaret McGregor, Ph. B.
- Dorothy H. Miner, Ph. B.
- Frances Marie Moloney, Ph. B.
- Alice Catherine Mullens, Ph. B.
- Walter Andrew Mulvaney, A. B.
- Helen K. Perry, Ph. B.
- Helen Louise Powers, B. Ed.
- Joseph Vincent Roche, Ph. B.
- Frances Irene Rooney, Ph. B.
- Austin Edward Ryan, Ph. B.
- Mildred Johnson Rylands, Ph. B.
- Marie Frances Scanlon, Ph. B.
- Ellen Scherbarth, Ph. B.
- Antoinine O'Brien Uling, Ph. B.
- Douglas Francis Van Bramer, B. S.

MASTER OF SCIENCE

- John Henry Garwacki, B. S. M.
- Warren Page Willman, B. S. M.

F A C U L T Y

S E N I O R S

C L A S S E S

S P E C I A L G R O U P S

A R T S A N D S C I E N C E S

CUDAHY SCIENCE HALL

FACULTY

■ Thomas A. Egan, S. J., Dean . . . William A. Finnegan, S. J., Dean of the Junior College . . . D. Herbert Abel, A. M. . . . Marlowe G. Anderson, Ph. D. . . . Arthur A. Calek, A. B. . . . Frank P. Cassaretto, B. S. . . . Edward L. Colnon, S. J. . . . William H. Conley, M. B. A. . . . Charles S. Costello, A. M. . . . Charles I. Doyle, S. J. . . . John S. Gerriettts, A. B. . . . Eneas P. Goodwin, A. B., S. T. B., J. D. . . . Mloysius P. Hodapp, A. M. . . . Edward C. Holton, S. J. . . . J. Walter Hudson, M. S. . . . Jerome V. Jacobsen, S. J. . . . Arthur J. Kelly, S. J. . . . Urban H. Killacky, S. J. . . . Julius V. Kubinka, A. M. . . . Joseph Y. LeBlanc, Ph. D., Litt. D. . . . Frank Lodeski, A. M. . . . Joseph J. Mahoney, Ph. D. . . . Gerasime M. Legris, S. J. . . . John F. McCormick, S. J. . . . Joseph A. McLaughlin, S. J. . . . John M. Melchioris, A. M. . . . James J. Mertz, S. J. . . . Michael Metlen, Ph. D. . . . Fred F. Montiegel, Ph. B. . . . John P. Morrissey, S. J. . . . Henry A. Norton, S. J. . . . Richard C. O'Connor, B. S. . . . Charles J. O'Neill, A. M. . . . Joseph Roubik, S. J. . . . Graciano Salvador, A. M. . . . John W. Scanlan, A. M. . . . George M. Schmeing, M. S. . . . Alphonse R. Schmitt, S. J. . . . William P. Schoen, D. D. S. . . . Bernard L. Sellmeyer, S. J. . . . Joseph E. Semrad, M. S. . . . Marie Sheahan, Ph. B. . . . J. Raymond Sheriff, A. B., J. D. . . . Bertram J. Steggert, A. M. . . . Peter T. Swanish, Ph. D. . . . Louis W. Tordella, B. S. . . . Alex Wilson, B. S. . . . James J. Young, A. M. . . . Morton D. Zabel, Ph. D.

■ Thomas A. Egan, S. J., Dean; William A. Finnegan, S. J., Assistant Dean. *Top row:* McCormick, S. J., Roubik, S. J., Zabel, Morrissey, S. J., Sellmeyer, S. J. *Bottom row:* Swanish, Mertz, S. J., LeBlanc, O'Connor, Colnon, S. J.

SENIORS

▪ Paul Arthur, Jr.

Bachelor of Science; IIAA, BII, IITM; Blue Key; Entered from St. George High School; Sodality 1, 2, 3, 4; Loyolan 3, 4; News Morgue Editor 3, Associate Editor 4; Basketball 1, 2, Manager 2; Chemistry Club 1, 2, 3, 4; Classical Club 1; Della Strada Lecture Club 3, 4; German Club 2, 3; Monogram Club 2, 3, 4; Loyola Orchestra 1, 2, 3, 4; Chicago, Ill.

▪ Robert James Beahan

Bachelor of Arts; Entered from St. Ignatius High School; Sodality 2, 3, 4, 5; Chemistry Club 3; Harrison Oratorical Contest, 2, 3; Chicago, Ill.

▪ William M. Brooks

Bachelor of Science in Commerce; ΦMX, ΠΓM; Entered from Morton Jr. College and Morton High School; Chemistry Club 2, 3, 4; Glee Club 3, 4; International Relations Club 4; Philosophy Club 4; Economic Association 3; Berwyn, Ill.

▪ John F. Breen

Bachelor of Science; Entered from St. Philip High School; Chemistry Club 1, 2, 3, 4; Oak Park, Ill.

▪ Thomas Edward Buckley

Bachelor of Science in Commerce; IITM; Entered from Loyola Academy; Sodality 1, 2; International Club, 3, 4; Philosophy Club 3, 4; Chicago, Ill.

▪ Jeremiah Joseph Coakley

Bachelor of Science in Commerce; AAI; Entered from St. Ignatius High School; Sodality 1, 2, 3, 4; International Club 4; Chicago, Ill.

▪ George Allen Cohlgraff

Bachelor of Arts; Entered from Loyola Academy; Sodality 1, 2, 3; Debating Society 2; Classical Club 1, 2, 3; Chicago, Ill.

▪ Walter Leon Cook

Bachelor of Science in Commerce; ΦMX, ΠΓM; Blue Key; Entered from Evanston High School; Loyola News 1, 2; Glee Club 4; Musicians Club 1, 2, 3, 4; Spanish Club 1, 2, 3, 4; Evanston, Ill.

▪ Lucius Sylvester Davis

Bachelor of Arts; ITM; Entered from St. George College, Kingston, Jamaica; Sodality 1; German Club, Vice-President 1; English Essay Contest, 9th, 2; Debating Society 2, 3, 4; Nassau, Bahamas, British West Indies

▪ Joseph Edward Dillon

Bachelor of Science; Entered from De Paul Academy; Chemistry Club 1, 2, 3, 4; Glee Club 1, 2, 3, 4; Chicago, Ill.

SENIORS

▪ Robert E. Dillon

Bachelor of Philosophy; Entered from University of Notre Dame and Mount Carmel High School; Chicago, Ill.

▪ Emmet James Duffy

Bachelor of Arts; AAF; Entered from St. Ignatius High School; Sodality 1, 2, 3, 4; Student Council 3; Classical Club 1, 2; International Club 3, 4; Class President 3, Treasurer 4; Chicago, Ill.

▪ J. Stewart Elwell, Jr.

Bachelor of Science; ΦMX; Entered from Senn High School; Intramural Baseball Champs 1; Milwaukee, Wis.

▪ Martin Conroy Fee

Bachelor of Science in Commerce; AAF, IITM, Blue Key; Entered from Senn High School; Loyolan 2, Loyola News 2, 3, Circulation Manager 3; Debating Society 2, 3; Loyola University Players 2, 3, Treasurer and Business Manager 3; Loyola Union 2, 3, 4, Treasurer 3, President 4; Loyola University Student Handbook Business Manager 3; Student Council 3, 4, Vice-President 4; Glee Club 2, 3; Chicago, Ill.

▪ William John Gorman

Bachelor of Science in Commerce; IIAA, ΦAP, BII; Blue Key; Entered from University High School; Sodality 1, 2, 3, 4, Secretary 4; Loyolan 1, 2, 3, 4, Editor-in-Chief 4; Debating Society 1, 2, 3, Manager 3; Chicago, Ill.

▪ James Aloysius Dooley

Bachelor of Arts; Entered from Campion Academy; Sodality 1, 2, 3; Loyolan 4; News 1; Debating Society 1, 3, 4; Intramural Channel Swim Champion 3; Classical Club 2, 3; Class Vice-President 4; Chicago, Ill.

▪ Robert Bernard Eiden

Bachelor of Science; Entered from Loyola Academy; Sodality 1, 2; Freshman Football 1, Freshman Track 1; Biological Seminar 4; Chemistry Club 1, 2, 3, 4; German Club 2, 3, 4, President 4; Chicago, Ill.

▪ Clarence A. Fauth

Bachelor of Science in Commerce; Entered from Northwestern University and De Paul Academy; Sodality 1; Glee Club 1, 2; Philosophy Club 3, 4; Press Club 4; Economic Association 4; Chicago, Ill.

▪ John P. Goedert

Bachelor of Arts; BII; Blue Key; Entered from St. Ignatius High School; Sodality 1, 2, 3; Loyola News 1, 2, 3, 4, Editor 4, Managing Editor 3; Loyola Union 4; Student Council 3, 4; Oak Park, Ill.

▪ James M. Kiefer

Bachelor of Science; Entered from St. Michael Central High School; Chicago, Ill.

SENIORS

■ Justin Francis McCarthy

Bachelor of Arts; IIAA; Blue Key; Entered from St. Ignatius High School; Loyola News 3, Sports Editor; Quarterly 3; Loyola Union 3; Student Council 3; Gerard Manley Hopkins Literary Society 3, 4; Class Secretary 2; Chicago, Ill.

■ Henry J. McDonald

Bachelor of Arts; AAF, FZA; Blue Key; Entered from Campion Academy and Quigley Preparatory Seminary; Sodality 2, 3, 4; Loyola News 1, 2; Loyola Players 1, 2, 3, 4; Business Manager 4; Loyola University Players Masque, Assistant Editor 1; Basketball 1, 3; Intramural Association 2, 3; Philosophy Club, President 3, 4; Glee Club 3; Classical Club 1, 2; Chicago, Ill.

■ Thomas Emmett McGinnis

Bachelor of Philosophy; Blue Key; Entered from St. George High School; Intramural Association 1, 2, 3, Secretary 3, Loyolan 3; Track Squad 1, 2, 3, 4, Captain 4; Cross Country Squad 1, 2, 3, 4, Captain 3, 4; Student Council 4; Monogram Club 2, 3, 4, Treasurer 3, President 4; Chicago, Ill.

■ Francis Herman Monek

Bachelor of Arts; IIAA, BII, ITM, FAP; Blue Key; Entered from Mt. Carmel High School; Sodality 1, 2, 3, 4; Loyolan 1, Fraternity Editor 2, Photography and Sports Editor 3; Loyola News 1, 2, 3; Freshman Debate Finalist; Debating Society 1, 2, 3, 4, Secretary-Treasurer 3, 4, Manager 4; Della Strada Lecture Club 2, 3, 4, Manager 3; Classical Club 1, 2, 3, 4, President 3; Spanish Club 1, 2; Philosophy Club 2, 3; German Club 2, 3; Chicago, Ill.

■ Gilbert E. Nevius

Bachelor of Philosophy; FZA; Entered from St. George High School; Loyola Quarterly 1, 2, 3, 4; Loyola Players 1, 2, 3; Gerard Manley Hopkins Literary Society 2, 3, 4; Chicago, Ill.

■ John Francis O'Brien

Bachelor of Arts; ITM; Entered from St. Ignatius High School; Sodality 1, 2, 3, 4; Classical Club 1, 2, 3, 4; Spanish Club 4; Chicago, Ill.

■ John Francis O'Neill

Bachelor of Science in Commerce; AAF; Entered from St. Ignatius High School; Sodality 4; International Club 3, 4; Economic Association 3, 4; Oak Park, Ill.

■ John Alfred Pashall

Bachelor of Science in Commerce; ΦMX, ITM; Entered from University of Illinois and Proviso Township High School; Glee Club 2, 3; Golf Team 2, 3, 4, Captain 3, 4; Intramural Bowling and Billiard Champion 2; Italian Club 2, Secretary 2; Junior Class Treasurer 3; Senior Class Secretary 4; Monogram Club 2, 3, 4; Vice-President 4; Philosophy Club 3, 4; Economic Association 3, 4, President 3, Vice-President 4; Melrose Park, Ill.

■ Thaddeus Aloysius Porembski

Bachelor of Science; ITM; Entered from St. Mary of the Lake Seminary and Quigley Preparatory Seminary; Sodality 4; Chemistry Club 3, 4; Glee Club 3; Chicago, Ill.

■ Mark Paul Quinn

Bachelor of Science in Commerce; Entered from De Paul Academy; Chicago, Ill.

SENIORS

• Robert Edmund Roach

Bachelor of Philosophy; Entered from Leo High School; Sodality 1, 2, 3, 4; Classical Club 2; Glee Club 3; Gerard Manley Hopkins Society 4; Chicago, Ill.

• Joseph John Schuessler

Bachelor of Science in Commerce; Entered from Loyola Academy; Sodality 1, 2, 3, 4; Monogram Club 3, 4; Track 4; Freshman Basketball 1; Varsity Basketball 2, 3, Captain 4; Chicago, Ill.

• Philip Herbert Vitale

Bachelor of Arts; AAΣ; Entered from Mount Carmel High School; Sodality 1; Classical Club 1, 2, 3, 4; French Club 3; Glee Club 1, 2; Orchestra 1, 2; Philosophy Club 3, 4; Chicago, Ill.

• Claron Nickle White

Bachelor of Science; ΦMX, IITM; Entered from Sir Adam Beck Collegiate Institute, London, Ontario, Canada; Interfraternity Council, Vice-President 4; Chemistry Club 1, 2, 3; German Club 1, 2; Philosophy Club 3, 4; Chicago, Ill.

• Francis Paul Will

Bachelor of Arts; IITM; Entered from St. Mary's College, Winona, Minn. and Campion Academy; Loyola Players 2; Classical Club 2, 3; Philosophy Club 3, 4; Chicago, Ill.

• Edward William Schramm

Bachelor of Arts; HAA, IITM, BII, ΦAP; IZA; Blue Key; Monogram Club; Entered from St. Ignatius High School; Sodality National Catholic Advisory Board 1, 2, 3; Loyolan 1, 3, 4; Loyola News 1, 3, 4; Della Strada Lecture Club, Manager 1, 2; Loyola Players 1, 2, 3, 4; Varsity Debate 1, Manager 2, President 3; Traveling Debate Squad 2, 3, 4; Naghten Debate 2, 3, winner 4; Harrison Oratorical Finalist 2, 3, 4; Tennis 1, 2, 3; Philosophy Club 1, 2, 3, 4; Classical Club 1, 2; Gerard Manley Hopkins Society 4; Freshman Debate Winner 1; Student Council, Secretary 3; Class Secretary 1, 3; Class Vice-President 4; Class Treasurer 2; Interfraternity Council 2, President 3, Secretary 4; Chicago, Ill.

• Thomas Francis Sullivan

Bachelor of Science; Entered from De Paul Academy; Chemistry Club 1, 2, 3, 4; Glee Club 2, 3, 4; Chicago, Ill.

• Daniel John Wall

Bachelor of Arts; Entered from St. Ignatius High School; Student Council 4; Class President 4; Chicago, Ill.

• Wilfrid Francis White

Bachelor of Science; Blue Key; IITM; Entered from St. Mel High School; Loyola News 1, 2; Tennis Team 2, 3, 4; Chemistry Club 1, 2; Chicago, Ill.

• Paul Francis Winkler

Bachelor of Arts; IITM; Entered from St. Leo High School; Sodality 1, 2, 3, 4; Classical Club 1, 2, 3; Spanish Club President 4; Chicago, Ill.

▪ **James Rogers Yore**

Bachelor of Arts; IIAA, ITM, ΦΑΡ; Blue Key; Entered from Loyola Academy; Sodality 1, 2, Secretary 3, Prefect 4; Cicca President 4; Loyolan 1; Loyola Quarterly 1, 2; Debating Society 1, 3, 4, Secretary 2; Traveling Debate Squad 2, 3, 4; Naghten Oratorical Contest Winner 2; Loyola Players 1, 2; Della Strada Lecture Club 1, 2, 3, 4; Classical Club 1, 2, 3; International Club 2, 3; "Of" Club, Dictator 3; Gerard Manley Hopkins Society 2, 3; Philosophy Club 2, 3; Track 1, 2; Class Vice-President 1; Student Council Treasurer 2, President 4; Chicago, Ill.

▪ **James J. Murray**

Bachelor of Science.

▪ **Edward Roy Youngs**

Bachelor of Arts; Entered from Leo High School; Intramural Boxing Champion 3; Varsity Basketball 3, 4; Chicago, Ill.

▪ **James F. Comiskey**

Bachelor of Science.

▪ **Phillip W. Frankel**

Bachelor of Science.

▪ **Leonard W. Keaster**

Bachelor of Science in Commerce.

▪ **John Jex Martin**

Bachelor of Arts.

▪ **Stanley P. Ryczek**

Bachelor of Science.

BACHELOR OF ARTS, WEST BADEN COLLEGE

▪ **Robert Henry Bassman, S. J.**

▪ **Patrick Francis Clear, S. J.**

▪ **Carmen De Christopher, S. J.**

▪ **Maurice Joseph Hussey, S. J.**

▪ **Howard Joseph Kerner, S. J.**

▪ **Joseph Robert Koch, S. J.**

▪ **Benedict P. Kremer, S. J.**

▪ **Anthony John Krippner, S. J.**

▪ **Joseph Henry Lechtenberg, S. J.**

▪ **Lester Alphonse Linz, S. J.**

▪ **Patrick William O'Brien, S. J.**

▪ **Martin Francis O'Donnell, S. J.**

▪ **John Donald Roll, S. J.**

▪ **John James Rossing, S. J.**

▪ **Charles Henry Rust, S. J.**

▪ **Lawrence Bernard Schumm, S. J.**

▪ **Charles August Weisgerber, S. J.**

▪ **Joseph Francis Wulfange, S. J.**

■ *Class Presidents:* Wall, senior; Brandstrader, junior; Brennan, sophomore; Tracy, freshman.

YEAR'S ACTIVITIES

■ Since September 12th, when the Reverend Samuel Knox Wilson, S. J., President of the University, welcomed incoming freshmen to the University, this has been a most successful year in the history of the Arts College of Loyola University.

On September 21st the school year was formally begun with Mass of the Holy Ghost. This Mass has become an institution of the College; at it the students ask the blessing of the Spirit of Wisdom on the coming scholastic year.

October 4th saw definite organization of student government of the College for the year. The senior class chose Daniel Wall to serve as their president. On the same day Fred Brandstrader was elected president of the junior class, John Brennan of the sophomore and Theodore Tracy of the freshman class.

■ **ARTS FRESHMEN** —
Front row: Aldige, Beucher, Conley, Brennan, Becker, Anderson.
Second row: Brosnahan, Bates, Adesko, Boughton, Colon, Burke.
Third row: Antonelli, Callahan, Cody, Abrams, Brenza, Boylan, Bell, Bertucci.

■ ARTS FRESHMEN—*Front row:* Dolan, Cullen, Corby, Fitzgerald, Ehlerding, Buckley, Fleming, *Second row:* Ferrinni, Lord, Duggan, Craig, Flynn, de Milano, Dyonch. *Third row:* DiCosla, D'Andrea, Downey, Fahey, Flanagan, Blank, Faller.

The first meeting of Catholic Action academies was held on October 9; on that day the various academies were organized as they were to be throughout the year. Four main groups, Eucharistic, Apostolic, Literary and Catholic Social Action, included all the academies.

October 18th saw one of the most important student assemblies of the whole year, for on that day the students elected John Brennan as representative to the Loyola Union and William Lamey secretary of the Student Council. At the same time the Reverend Edward L. Colmon, S. J., announced that the sodality meetings were being attended by record crowds. Tradition of the Arts campus was continued for another year on November 8th when the freshmen defeated the sophomores in the annual pushball contest.

■ ARTS FRESHMEN —
Front row: Hightower, Hultgen, Hill, Giusti, Golden, Gewartowski, Hultgen. *Second row:* Horn, Griffin, Goodridge, Guinane, Hobik, Harty, Gueydon, Impellitteri. *Third row:* Hollander, Gooch, Hughes, Goettsche, Hooper, Herrick, Helmer, Goldberger.

■ ARTS FRESHMEN—*Front row:* McGuire, Dominick, McNally, Kelly, Mallek, McCann, Kelly. *Second row:* LoCasio, Killeen, McGoe, Kotnaur, Dauber, Lambruski, Jung. *Third row:* Kelly, Kallal, Kennedy, Kruckstein, Maney, Celano, Marguerite.

For the first time in the history of the school, mothers of students were efficiently organized to promote a card party and dance in co-operation with the Student Council for the benefit of the students' smoker in order to turn it into a modernistic lounge. The efforts of the mothers were crowned with complete social and financial success.

In honor of the late Michael J. Cudahy, solemn high Mass was celebrated on November 28th by the President of the University. Faculty and seniors attended in cap and gown, and the Reverend Francis J. Gerst, S. J., delivered the sermon. The Reverend Ralph A. Gallagher, S. J., head of the school of sociology at John Carroll University, conducted the annual retreat for students of the College from January 29th to February 1st.

■ ARTS FRESHMEN —
Front row: Pogge, Phce, O'Brien, Nottoli, Powers, Pierson. *Second row:* O'Mara, Nowcomb, Poronski, Murphy, Platt, Michalowski, Nurnberger. *Third row:* O'Neil, Podesta, Newhouse, Meany, Niemeyer, Mulvaney, Mullenix.

■ ARTS FRESHMEN—*Front row:* McHugh, Buckley, Shepanek, Prusis, Schrepfermann, Sartori, Sackley. *Second row:* Smyer, Zikes, Shean, Sierks, Plouff, Severn, Reilly. *Third row:* Rossa, Schneider, Scheid, Rafferty, Puls, Sanders, Rynne.

Last year the Loyola *Nerves* co-operated with the Student Council to sponsor the first Dad's Day celebration. This year the same groups combined to sponsor an extremely successful renewal of the same festivity. Without a doubt, Dad's Day will become a tradition of the college.

From every point of view, the year just passed deserves to be remembered as outstanding in Loyola's history. Student government was more active than ever before. Freshmen led the college in reviving school spirit. Mothers of the students were organized, and they proved their interest in their sons and in the school. If future years keep pace with 1935, the Arts campus will be able to say truthfully that it has led Loyola to pre-eminence in American education.

■ ARTS FRESHMEN —
Front row: Steinmiller, Lynch, Winkler, Zech, Tittenger, Wilson, O'Donovan. *Second row:* Burns, Tarleton, Svaglie, Strubbe, Zur, Wynsen, Stokes, Wichck, Swaiford. *Third row:* Toomin, Wynn, Pratt, Tracy, Walsh, Serpe, Topper, Swanson, Stark.

■ ARTS SOPHOMORES—*Front row:* Driscoll, Boehm, Gillman, Czonstka, Hilner, Calihan, Boone, Bauer. *Second row:* Chick, Black, Tracy, Campanga, Carroll, Doherty, DeNysc, Cecala. *Third row:* Barry, Davis, Brown, Crane, Chittendon, Kass, Bowman, Brennan, Brennan.

CUDAHY LIBRARY

■ It is safe to say that no one knows just when libraries began. Possibly Cain and Abel, like the lady in the story, may have "had a book." This much we do know: that the history of libraries parallels one great section of the history of human culture, since libraries are storehouses of truths, imaginations, opinions, and emotions, in so far as these have been set down in writing. The writings may have been incised upon clay tablets, as they were in the library that Sargon I gathered at Acad in 3800 B. C., or inscribed with a reed pen upon papyrus or parchment, as in the vast library at Alexandria: they may have been in the form of rolls, the *volumen* from which we get our

■ ARTS SOPHOMORES —
Front row: Reuter, Kane, Hitzelberger, Grogan, Garrity, Kissane.
Second row: Horodko, Loeigren, Hajdak, Dybach, Hohmann. *Third row:* Joy, Gino, Healy, Foy, Hosck, Gieren, Gengier.

■ ARTS SOPHOMORES—*Front row:* Koenig, McNamara, McGivern, Kramer, Malcak, Morper. *Second row:* Rafferty, Lynch, Matejka, Madden, Mulcahy. *Third row:* Matt, Koziol, McNellis, Lydon, Krein, Kudla.

word "volume," or cut into leaves and bound together in the *codex* and *liber*, the immediate forerunners of our modern books. But in whatever form the writings were, men treasured them as immensely valuable records of human achievements or of divine revelations. The book came to be looked upon as the source of both knowledge and wisdom, and the assembling of books into libraries became milestones on the road of civilization.

Perhaps no age has centered its attention more upon libraries than has our own age. Nearly five centuries have passed since the invention of printing made possible the cheap and rapid multiplication of books; we now possess the almost incredible accumulation of about twenty-five million books (not volumes, but individual titles); and we are adding to this number at the rate

■ ARTS SOPHOMORES —
Front row: Pontecore, Quinn, Pendergast, Ryan, Sanders, Power. *Second row:* Reichert, Pontarelli, Murphy, O'Donovan, Naughton, Nicc. *Third row:* Reynolds, Mullen, Sarroco, O'Connor, O'Brien, Mulligan, Quinn.

■ **ARTS SOPHOMORES**—*Front row:* Haggan, Voller, Crowley, Sullivan, Reimann, Wasisco, Schultz. *Second row:* Seguin, Supple, Lockett, Murray, Manning, Onorato, Thale, Swoiskin. *Third row:* Walsh, Swecney, Schott, Wood, Sullivan, Vidovic, Wise.

of nearly a quarter of a million titles a year. We have become enormously "book-conscious," or "library-minded," or whatever one chooses to call it. Our library buildings, containing many thousands of books, some of them several millions of books, impress the minds of even those who make very little use of books, and prompt many persons to look down their noses at the tiny collections of parchments housed in a few wooden armoires in the old monastic libraries. We have moved far, we assure ourselves, from the Dark Ages.

Another institution which, for some centuries, has been closely associated with books, is the school. Today we link the school and the library in our thoughts; they are almost inevitably bound together. But the relations between

■ **ARTS JUNIORS**—*Front row:* Czelawski, Streit, Bremner, J. Crowley, Kelly, E. Crowley. *Second row:* Bartels, Zech, Bertrand, Brandstrader, Cieselski, Sufin, Carpenter. *Third row:* Strigl, Blachinsky, Carroll, Floberg, Brozowski, Grudzion, Drennan.

■ ARTS JUNIORS—*Front row:* Voller, McGuire, Hennessy, Sheridan, Lamey, Roberts, *Second row:* Kwasinski, Krasowski, Hermestroff, T. O'Shaughnessy, McGeary, Haskins. *Third row:* Healy, McNicholas, McGinnis, Kelly, K. O'Shaughnessy, Meany, Markle.

the two have not always been what they are now. To put it roughly, one may say that once the school was a preparation for the library, but now the library is a part of the school. Once the use of books presupposed some maturity of mind and character in the user; now the books are expected to furnish much, if not most, of the development of mind and character. Whether that change in relations between school and library has been a gain or a loss to mankind, is a question endlessly debated.

These thoughts may serve as introduction to some brief consideration of the library of Loyola University. It is a very young library, as libraries go. Yet in the sixty-five years of its existence, it has seen a good part of the

(To Page 51)

■ ARTS JUNIORS — *Front row:* O'Shaughnessy, Brandstrader, Crowley, Czelewski. *Second row:* Roche, Pietraszek, Schneider, McGrath, McKian. *Third row:* Stuart, Zaluga, Wright, Drennan, Weisjohn, Hausmann.

STUDENT COUNCIL

■ Activities of the Student Council during the past year have proved conclusively that student government can actually govern. Even before the first meeting of the council, President James Yore had established definite plans for the year's activity. Daniel Wall and Art Wise undertook the arrangement of student assembly programs, Martin Fee and Thomas McGinnis directed social activities, Vincent Hermestroff, athletics, and Fred Brandstrader, student scholarship. Student decorum was placed in the hands of William Gorman and Theodore Tracy, while John Goedert and John Brennan were to encourage class activities.

The council co-operated with the newly organized Mother's Club to present a card party and dance in the gym on November 23. Over two thousand people attended the party, and its complete social and financial success was tribute to efficiency of both council and mothers. As an indication of the gratitude of all the students for help given by the mothers, the latter were entertained at a tea on December 12.

Two of the most successful tea-dances the council has ever promoted were held, one at Mundelein College, the other at Rosary. The tremendous success of these ventures insures their revival in future years.

First renewal of annual Dads' Night was held on March 11, with dinner at the Sovereign Hotel, a basketball game in the gym with Detroit, and a swimming meet with Armour Tech. Nearly two hundred fathers attended the affair with their sons and thoroughly enjoyed the program.

* STUDENT COUNCIL.—*Above:* Yore, President, Fee, Vice-President, Lamey, Secretary. *First row:* Brandstrader, Wise, Yore, Lamey, Fee. *Second row:* Brennan, Tracy, McGinnis, Blenner, McKian, Hausmann.

CLUBS

■ SODALITY—*Front row:* Duffy, Kelly, McGrath, Yore, McKian, Ryan, Fleming, Crowley. *Second row:* McGinnis, Sweeney, Coakley, Pietraszek, Roach, Mallek, Carroll, Poronsky, Beahan, O'Brien, O'Connor. *Third row:* Brennan, Ronan, Mullenix, Hennessy, Foy, O'Connell, J. Brennan, O'Neill, Joy, Garrity, Forembiski.

■ Sixty-four years as the focal point of student religious activity is the proud record of the Sodality of the Blessed Virgin Mary, oldest organization at Loyola. In the dual role of prefect of Sodality and president of Cisca was James Yore.

To investigate principles that will enable the student to appreciate the work of modern biologists, to discuss the major laws that govern living organisms: these are the aims of the Biology Club, which was this year under the presidency of Walter Carroll.

Under Claron White the Chemistry Club, one of the largest clubs on the

■ SODALITY—*Front row:* Driscoll, Lamey, Schneider, Floberg, Monek, Merkle, Doherty. *Second row:* McNellis, Supple, O'Shaughnessy, McGearry, Strubbe, Svaglic, Duffy. *Third row:* Wright, Dunn, Rafferty, Griffin, Swafford, Crane, McDonald, Walsh, Du-bay.

CLUBS

■ **BIOLOGICAL SEMINAR**—*Front row:* Zaluga, Mr. Semrad, Carroll, Czeslawski, Horn. *Second row:* Markiewicz, Kwasinski, Connelly, Streit, Crowley. *Third row:* Urbanowski, Horadko, Stuart.

campus, continued to place before students knowledge of the various theoretical and applied aspects of chemistry.

The Classical Club was organized to increase interest in the classics and what they stand for, and under the co-chairmanship of John McKian and Warren McGrath discussions were held every two weeks.

One of the projects dearest to the hearts of Loyolans is furthered by the Della Strada Lecture Club, popularizing the cause of the Della Strada Chapel, under the guidance of Father Mertz and Warren McGrath.

To increase knowledge of the German background and the Germany of today, the German Club under Edward Crowley held bi-monthly meetings throughout the year and climaxed the season with a huge Heidelberg party.

■ **CHEMISTRY CLUB** —
Front row: Sutfin, Porombski, Comiskey, White, Mr. Cassaretto, Arthur, Kiefer, Hennessy. *Second row:* Mazurkewich, Naughton, Streit, Kwasinski, J. Crowley, Mr. Schmeing, Hibner, Sullivan, Dillon, Hadjuk, E. Crowley. *Third row:* Stuart, Niece, Breen, Koziol, Ryzek, Meany, Thale, Sullivan, Murray, Hopp, Antonelli.

CLUBS

■ CLASSICAL CLUB—*Front row:* Ryan, McGrath, McKian, Fleming. *Second row:* McNellis, Svaglic, Kane.

The Green Circle, a new organization of freshmen, under President Ralph Swanson, tried to make the student body more than ever Loyola conscious, and proved to be the staunchest supporter of University activities.

One of the University's cultural organizations, the Gerard Manley Hopkins Literary Society, with Jex Martin as chairman, met monthly to foster critical study of and creative effort in literature.

Formed to solve contemporary problems, the International Club, led by Emmett Duffy, was an active analyzer of world affairs.

The Spanish Club, under President Paul Winkler, climaxed its year of activity with a series of one-act Spanish plays.

■ DELLA STRADA LECTURE CLUB—*Front row:* McGrath, Fr. Mertz, McKian. *Second row:* Monek, Sutfin, Floberg, Svaglic, Arthur, Lamey.

■ GERMAN CLUB—*Front row:* Floberg, De Nyse, Hitzelberger, Crowley, Wise, Hopp, Gengler. *Second row:* Mazurkiewicz, Sinnott, Hajduk, Meany, Hilmer, Sullivan, Urbanowski, Thale. *Third row:* Jung, Niec, Cass, Koziol, Naughton, Barry, Slipec.

(From Page 46)

change in relations between school and library; and in its own small way, it has mirrored that change. When St. Ignatius College, the parent of Loyola University, was founded, the necessity of a library was already an accepted idea; so the Jesuits hustled to beg, borrow, and buy a library. Friends, other Jesuit schools, gave books; the College, from meagre funds, bought more books. The book collection has grown from the few hundred volumes at the beginning to the present number of about 87,000, paralleling a growth in the student body from 102 in 1870 to 4,381 in 1934. For some four-fifths of the years of its history, the library had only part-time librarians, who looked after its needs in the time not devoted to teaching and other work. It was housed

■ HOPKINS LITERARY SOCIETY—*Front row:* McGrath, Martin, McKian, Fleming. *Second row:* Hennessy, Floberg, Svaglic, Suthin.

CLUBS

■ INTERNATIONAL CLUB—*Front row:* Drennan, Coakley, E. Duffy, McGeary, McGinnis, *Second row:* Tomaso, Brandstrader, Lyons, Brozowski, C. Duffy.

in huddled quarters in a corner of the classroom building until five years ago, when Mr. Edward A. Cudahy donated a separate building for the main unit of the library. Its history is substantially the history of hundreds of other college libraries in the United States. The details of that history may be of interest to readers of *THE LOYOLAN*.

Father John G. Venneman is the first librarian mentioned in the college catalogue. He served as librarian until 1874, besides acting as minister of the house, and teaching classes in English and German. In 1872, the year that saw the founding of the Chicago Public Library, St. Ignatius library had 8,000 volumes. That was fifteen years before the Newberry Library was founded, when Chicago was still struggling out of the ruins of its Great Fire. What

■ GREEN CIRCLE—*Front row:* Winkler, Tracy, Swanson, Corby, Reuter, *Second row:* Steinmiller, Winkler, Barnett, Severn, Aldige, Reilly, *Third row:* Ferrini, Burns, Schneider.

kind of books made up those 8,000 volumes, and to what uses were they put? We have not the exact data to answer these questions with accuracy; but we can get fairly close to an accurate answer. Quite a considerable part of the books were theological, meant to be used by the priests in their religious work. The bulk of the collection comprised classical texts, works on history, philosophy, mathematics, the physical sciences, belles lettres; books for the use of teachers. A small part, just how many books we do not know, but almost certainly less than one-tenth of the total collection, was intended for the use of the students.

Such proportions in the book collection would be looked upon as shocking today; but they were not uncommon proportions sixty-five years ago; and they were universally accepted as quite proper in colleges of a slightly earlier date. Even of the few hundred books set aside specifically for the students' reading, the larger number comprised English and classical literature; the standard novelists, poets, dramatists, and essayists. What we think of as reference books were limited to dictionaries, atlases, an occasional encyclopedia, and a small number of supplementary textbooks. The great wealth of bibliographical and biographical material that fills our library shelves today simply did not exist in the early '70's. There were collections of source materials in history, and scholarly works of introduction to those sources; but no one dreamed of burdening the immature undergraduate student with even references to them. The larger and wealthier schools had excellent reference libraries; but they were for the use of teachers and graduate students. St. Ignatius College library, for all its slenderness of resources, was not far out of step with its contemporaries.

The students' library was housed separately from "the Fathers' library," and had its own reading room, quite adequate in size and equipment to the

(To Page 64)

■ SPANISH CLUB—*Front row:* Vitale, McGinnis, Winkler, McGeary, Duffy. *Second row:* Tomaso, Meany, Redmond, Coakley, Brozowski, Lyons.

ALPHA DELTA GAMMA

▪ *Alpha Chapter*, 6525 Sheridan Road . . . Founded at Loyola University, 1924
 . . . Colors: Maroon and Gold.

OFFICERS

EMMET J. DUFFY, '35, *President*
 HENRY J. McDONALD, '35, *Vice-President*
 JOHN H. McGEARY, '36, *Secretary*
 JOHN F. O'NEILL, '35, *Treasurer*
 JEREMIAH J. COAKLEY, '35, *Pledgemaster*
 WALTER CARROLL, '37, *Steward*
 ROBERT MULLIGAN, '37, *Historian*
 EDWARD MURRAY, '37, *Sergeant-at-Arms*
 JOHN O. FOY, '37, *Interfraternity-Council Representative*

FACULTY MEMBERS

Rev. A. J. Kelly, S. J. James Brennan, '30

ACTIVE MEMBERS

CLASS OF 1935

Jeremiah Coakley	Martin Fee	Henry McDonald
Emmet Duffy	John O'Neill	

CLASS OF 1936

James Crowley	George Dubay	J. Arthur McGinnis
	John McGeary	

CLASS OF 1937

John Brennan	John Garrity	James O'Brien
Richard Brennan	Harry Joy	Joseph Ryan
Walter Carroll	M. John Joyce	Anthony Sweeney
Irving Crane	Robert Mulligan	Lawrence Walsh
John Foy	Edward Murray	

CLASS OF 1938

John Anderson	Edward Fitzgerald	Charles Mullenix
Robert Brennan	Kenneth Kruckstein	James Tarleton

■ Alpha Delta Gamma, the second oldest social fraternity on the Lake Shore Campus, can look with pride upon the past year as being one of distinct achievement. The policy of nationalization, which is characteristic of no other Lake Shore Campus fraternity, was furthered by the annual convention held in New Orleans, at Loyola University of that city.

Alpha Delta Gamma is primarily a social fraternity and in the past year has sponsored several gatherings which were aimed to assist in the establishment of a strong fraternal spirit. The Tenth Annual Kazatska was held in the Grand Ballroom of the Stevens Hotel, and was participated in by both the active and alumni chapters of Loyola and De Paul Universities and was one of the outstanding social events of Loyola's school year. The music was furnished by Richard Cole and his Empire Room Orchestra.

This was followed by a Pledge Dance at the North End Club on November 1. The Annual Thanksgiving Formal followed at the Midland Club and was the success of the social season.

The fraternity likewise showed an active interest in athletics, both inter-collegiate and intramural. Besides having members on all the varsity teams, it was likewise well represented in the intramural football, basketball, track, and baseball tournaments.

Alpha Delta Gamma has enjoyed the past year. Its members have experienced the satisfaction of being recognized as good students and as capable executives, and the men who were initiated during the year intend, and give every evidence of being able to maintain the high standards of the fraternity.

■ ALPHA DELTA GAMMA—*Front row:* O'Neill, Duffy, Fr. Kelly, McGeary, Murray, Carroll. *Second row:* Brennan, Walsh, Crowley, Spoeri, Coakley, Fee. *Third row:* Sweeney, McGinnis, Foy, Crane, Joy.

DELTA ALPHA SIGMA

■ 6525 Sheridan Road . . . Founded at Loyola University, 1930 . . . Colors;
Maroon and Gold.

OFFICERS

ALEX PANIO, *President and Historian*
MARCHELLO CINO, *Vice-President and Pledge Master*
PHILLIP CECALA, *Treasurer*
SALVATOR IMPELLETERI, *Secretary*
JOSEPH BARTUCCI, *Sergeant-at-Arms*

CLASS OF 1937

Guy Antonelli

Maurice D'Andrea
Joseph Giusti

Dominick D'Locasio

CLASS OF 1936

Joseph Bartucci

Salvator Impelleteri

CLASS OF 1935

Phillip Cecala

Marchello Cino

Alex Panio

■ Delta Alpha Sigma has been organized to take into its fold the cultured gentlemen of the Italian race. The objects of the fraternity are to promote good fellowship and fraternal relations among its members, to preserve and perpetuate in them the best elements of art, culture, and civilization, and to assist them in their scholastic and social activities.

The fraternity, which was founded in 1930, was formerly known as the Dante Alighieri Society. During the past five years Delta Alpha Sigma has participated in the majority of University activities and the members have endeavored to give their best in co-operation with the University. This year Delta Alpha Sigma was found to have one of the largest pledge lists on the Arts campus. Due to strict requirements only those men of promise, high character, social instincts and of good scholastic standing were accepted.

A smoker at the Congress Hotel for the pledges started the social activities of the year. Due to the fact that the fraternity had no fraternity house, various social were held at the home of the members, thus uniting its members more closely.

As usual Delta Alpha Sigma will hold its annual dance as the *LOYOLAN* goes to press. In conjunction with this dance, the fraternity will stage a novel entertainment with a masked ball, something unusual on the Arts campus.

According to the plans that are at present being made the ball will be no ordinary one. Delta Alpha Sigma is a comparatively new fraternity and it prides itself on its high ideals. It believes that distinction can be won by doing things in the right way, and it will apply that belief even to its social affairs.

■ DELTA ALPHA SIGMA—*Front row:* Cecala, Gino, Panio, Impelliteri. *Second row:* Antonelli, D'Andrea, Guisti, Lo Cascio, Bertucci.

PHI MU CHI

▪ *Beta Chapter*, 6337 Kenmore Avenue . . . Founded at the University of Chicago, 1922 . . . Established at Loyola University, 1922 . . . Colors: Crimson and White.

OFFICERS

J. STEWART ELWELL, JR., *Worthy Master*
 CLARON N. WHITE, *Senior Warden*
 WILLIAM M. BROOKS, *Junior Warden*
 JOHN FUNK, *Scribe*
 WALTER L. COOK, *Treasurer*
 JOHN A. PASHALL, *Master of Pledges*
 CHESTER URBANOWSKI, *Housemaster*
 JAMES L. ELWELL, *Athletic Manager*

FACULTY MEMBERS

Aloysius P. Hodapp, A. M. George M. Schmeing, Bertram J. Steggert, A. M.
 Frank J. Lodeski, B. S. A. M., M. S.

CLASS OF 1935

William M. Brooks J. Stewart Elwell, Jr. Claron N. White
 Walter L. Cook John A. Pashall

CLASS OF 1936

Max E. Brydenthall John Funk Chester Urbanowski
 James L. Elwell Charles Schott Donald Vandenberg

CLASS OF 1937

George Fay Andrew Murphy James Rodgers
 Francis Kujawinski Robert Nolan Arthur J. Sauer

CLASS OF 1938

Robert L. Phee

■ The passing of the current scholastic year marked the thirteenth anniversary of the founding of Loyola University's oldest social fraternity. Phi Mu Chi has progressed upward from a handful of energetic men to its present state. The Fraternity has managed to maintain a house most of the time since its foundation. The present house, located at 6337 Kenmore Avenue, is commodious enough to accommodate not only all the members but likewise many out-of-town students.

Most of the social events of the year were held at the house in the form of smokers, parties, and the like. The Halloween Party at the house was a splendid success. Phi Mu Chi's Spring Formal, held at the Presidential Room of the Harding Hotel, was a success, in accord with Phi Mu's reputation as far as social activities are concerned. The Senior Farewell Party was held on June 10 at the fraternity house.

A Testimonial Party was given by Beta Chapter of Phi Mu Chi for Angus W. Kerr, Retiring Supreme Grand Master of the Board of Trustees. The party was held at the Interfraternity Club on April 7.

In the matter of athletics, this fraternity was very successful in the individual intramural sports. Brother Pashall won the intramural bowling championship. He was vice-president of the Monogram Club and captain of the golf team. Brother Funk was also prominent in intramural sports.

It may be pointed out with pride that the scholastic standing of the Fraternity was exceptionally high during the past year. The Fraternity is proud of the fact that Brother White graduated this year with the highest scholastic standing of all the graduating fraternity men on the Lake Shore Campus.

■ PHI MU CHI—*Front row:* Cook, White, Elwell, Funk. *Second row:* Brooks, Paschall, Reichert.

PI ALPHA LAMBDA

■ 6525 Sheridan Road . . . Founded at Loyola University, 1925 . . . Colors:
Blue and White.

OFFICERS

JAMES R. YORE, *President*
C. GRIFFIN HEALY, *Pledge Master*
EDWARD W. SCHRAMM, *Vice-President*
JOHN D. MCKIAN, *Recording Secretary*
WILLIAM J. GORMAN, *Treasurer*
FRANCIS H. MONEK, *Corresponding Secretary*
JOHN F. FLOBERG, *Steward*
EDWARD N. CROWLEY, *Historian*
JOHN BREMNER, *Sergeant at Arms*

FACULTY MEMBERS

D. Herbert Abel, M. A.	Frank P. Cassaretto,	Richard O'Connor,
John F. Callahan,	B. S., '30	B. S., '30
A. B., '33	John S. Gerriets,	Bernard L. Sellmeyer, S. J.
William H. Conley,	A. B., '34	Louis W. Tordella,
M. B. A., '30	Thomas Hickey, B. S. M.,	B. S., '33
James J. Mertz, S. J.	M. D.	

MEMBERS IN UNIVERSITY

CLASS OF 1935

Paul Arthur	Justin McCarthy	Edward Schramm
William Gorman	Francis Monek	James Yore

CLASS OF 1936

John Bremner	C. Griffin Healy	John McKian
Edward Crowley	John Hennessy	Edward Schneider
John Floberg	William Lamey	Edward Sutfin
	William Lang	

CLASS OF 1937

John Black	Humphrey Cordes	James Quinn
John Bowman	Joseph Czonstka	Paul Rafferty
Bernard Brennan	Herbert Griffin	Thomas Thale
	John Mullen	

CLASS OF 1938

Paul Aldige	George Fleming	James O'Brien
Thomas Buckley	William Griffin	John Rafferty
Raymond Conley	Warren Kelly	Martin Svaglic

■ During the scholastic year now closed Pi Alpha Lambda continued its policy of reorganization and reconstruction on the foundation of its fraternal ideals. The board of officers had, upon assuming office last term, undertaken the considerable task of straightening out the finances, settling the questions involved in the matter of dues, finding a house or a suitable equivalent, maintaining and strengthening alumni relationships, and conserving the general high standards of the fraternity.

The foundations were then laid well for constructive work in the following year. The membership has been kept at a level by the close of the year; the unstinting efforts of the brothers brought into the organization at the first semester the largest class in some years, distinguished for quality as well as quantity. The treasury was carefully built up and every hint of indebtedness removed. A workable system of levying and collecting dues was arranged. Excellent accommodations for the meetings were secured at a nearby hotel; the search for a more permanent home was successfully concluded with the finding of a conveniently situated house shortly before the beginning of the second semester. Under the direction of the corresponding secretary contact with the alumni was affected and sustained more closely than before.

Pi Alpha Lambda once more excelled in scholastic endeavor. The papers of two members were sent to St. Louis in the Intercollegiate Latin Contest. To the activities, whether publications, or debating, or oratory, or dramatics, or the clubs, Pi Alpha Lambda afforded zealous and constructive workers.

■ PI ALPHA LAMBDA—*Front row:* McCarthy, Crowley, Monek, Schramm, Yore, Gorman, Bremner, Mr. Abel. *Second row:* Svaglic, Floberg, Titinger, Hennessy, Winkler, Schneider, Blenner, O'Brien, Czonska, Arthur. *Third row:* Thale, Bowman, Sutfin, Griffin, Brennan, Lamey, Mullen, Quinn, Rafferty, Buckley.

SIGMA PI ALPHA

▪ 6525 Sheridan Road . . . Founded at Loyola University, 1932 . . . Colors:
Red and White.

OFFICERS

JOHN J. KRASOWSKI, *President*
ARTHUR TARCHALA, *Vice-President*
CAESAR KOENIG, *Secretary and Treasurer*

CLASS OF 1936

Arthur Tarchala

John J. Krasowski

Boleslaus Pietraszek

CLASS OF 1937

Caesar Koenig
Bagden Slipiec

■ There has always existed a feeling that the Polish students of the Lake Shore campus should be united by a common bond, based on their nationality. Although a number of efforts had been made to organize them into a solidified unit, it was not until 1932 that a group of students succeeded by their untiring endeavor. Obviously a great deal could not be accomplished at the beginning, but plans for the future are already being formulated. The troubles encountered only cemented the bond of friendship and heightened the sincere urge to co-operate.

The purpose of the fraternity may be succinctly stated as the promotion of the cultural and social welfare of the Polish students on the Lake Shore campus. The organization, however, is not self-centered, for its aims provide for the loyal support of all University functions.

In March, 1934, Sigma Pi Alpha made a definite step in its progress as a fraternity. In that month it joined the Polish Students Association, a national organization composed of units from almost every college and university in the United States. Thus, it secured a central meeting place at the Allerton Hotel and also afforded its members an opportunity for broader culture and association.

Despite its slow debut into university functions, the plans for the future are extremely promising. Small in number, yet the organization has been exceedingly vigorous in fulfilling the original purpose of cultural and social development.

■ SIGMA PI ALPHA—*Front row:* Potempa, Koenig, Krasowski, Tarchala, Dombrowski. *Second row:* Slipiec, Maniocha, Shepanek, Hibner, Pietraszek, Zegiel, Dydak.

■ On January 24, 1934, West Baden Hotel of West Baden, Indiana, became West Baden College of Loyola University. The history of its transformation is interesting. General George Rogers Clark on his famous expedition into the Northwest made note of the fact that the people of Kaskaskia and Vincennes acquired waters of medicinal character from the West Baden Springs. The curative fame of this water spread quickly, and in 1832 a company was organized to develop the commercial possibilities of the spring. In 1888 Mr. Lee W. Sinclair bought the land containing the spring and built a hotel of twenty-one rooms. West Baden Springs became a famous health resort. With the burning of the old hotel on June 14, 1901, the second era of West Baden Springs began. Opening its doors on September 15, 1902, the new hotel made its bid for tourist trade. The resort had grown from a small medical spring to a large recreational center. Six hundred acres of land belonged to the new institution. The new hotel had seven hundred and eight rooms. Show place of the building was its auditorium with an atrium two hundred and eight feet in diameter, largest in the world, and an Italian marble floor of forty thou-

(From Page 53)

needs of the students, although it would not stand comparison with many an elementary school reading room of today. But the students of the earlier times did not do much reading in the library; they took the books home with them for reading. Their teachers urged them to read, but did not assign definite tasks of reading in the manner so common nowadays. Reading was held up to them as a delight, not as a chore; it had no association with "credits"; it was part of the developed tastes of an intelligent person, not part of the class load of a reluctant school boy. And the students did read. The books in their library were chosen for interest and sound quality, and with a practical eye to the actual stages of the students' development. Those books circulated with both a rapidity and a thoroughness that we do not find in libraries today, when, in some of our larger college libraries, from seventy-five to ninety percent of the books never leave the shelves in the course of a school year.

The management of the students' library was usually in the hands of one of the Jesuit scholastic teachers, who had enthusiastic help from student volunteers. That system of volunteer library aids continued for over fifty years, and was not definitely supplanted until Miss Lillian Ryan was employed as assistant librarian in 1923. The financing of the students' library

sand square feet, also largest in the world.

The stock market crash inaugurated the third era of the institution. Depression almost destroyed resort business. West Baden Hotel was one of the principal sufferers. Conditions forced the hotel to close its doors in July, 1932.

Mr. Edward Ballard desired to sell the institution. Mr. Graham, of the automotive industry, suggested that the Jesuits buy the hotel and use it as a national retreat center.

The Society could not finance the transaction. Then Mr. Ballard intimated that he would give the institution to any group who promised to keep the hotel intact. The Reverend Hugo Sloctemyer, S. J., and the Reverend Aloysius H. Rohde, S. J., went to see Mr. Ballard. After securing permission from the General of the Society, they accepted the gift from Mr. Ballard. Inspecting the institution, the Society decided to use it as a scholasticate.

From an inspired non-Catholic, Loyola University has received a gift which will enable it to carry further its work of properly educating the youth of the land.

was thus, for many years, mainly a matter of providing books and periodicals, paying for binding and repairs and equipment. For some years, just how many does not appear, a library fee was charged, probably one dollar a year; but the practice was discontinued after 1896.

The general view of the library during the larger part of its history, therefore, shows it as existing in two very unequal divisions: the faculty library, and the students' library; managed with simplicity and efficiency; modest in its equipment and the size of its book collections, yet carefully selected; used by faculty and students on a basis of interest rather than of duty; serving to create a habit of good reading, as many alumni will testify. But the library naturally had to change with the changing times, and with the changing methods in school education.

The most notable of those changes began to come to the fore only about twenty-five or thirty years ago. It involved an added emphasis on reference and collateral reading. The textbook and the teacher were no longer the last authorities on the subjects studied in classes. The students began to dig up material from other books, from periodical articles which brought discussion up to the minute, from the opinions of experts. The library became a more integral part of the school machinery. It was no longer chiefly a source for

■ Educational standards of the nation have made phenomenal changes. The number of people who receive college degrees has increased more than three hundred per cent in the last decade. With the vast increase in college attendance there has been a corresponding increased demand for college-trained persons to assume responsible positions; today there is hardly a vocation that does not require preparation of the college level. Yet, many people were formerly hindered by various circumstances from obtaining at universities the training necessary to enable them to fill executive capacities.

To help everyone to obtain college training various universities organized home study divisions. Loyola University was one of the leaders in this educational experiment to bring school to pupil. Loyola Home Study Department has become an integral part of the University, for it years ago passed the experimental stage. The home study plan of collegiate training has advantages and disadvantages. The principal drawback is lack of personal contact with instructor and with fellow students, contact so necessary to full development of the individual. Lack of laboratory and library facilities also hampers the

that kind of reading for which we still have no better name than the vague one of "cultural." It was an extension of the classroom, an extension in which assigned reading was done in much the same spirit as in the classroom. This type of reading called for expansion of the book collections in the library, and led to an increase in the number of books circulated. At first sight, those circulation figures indicate a decided increase of reading on the part of the students; but a search of the facts behind the figures raises some doubt as to how great and how valid the increase was. First let us look briefly at some of the figures for growth of book collections and growth of circulation.

The first definite indication of the number of volumes in the students' library is given in the catalogue for 1889, which mentions a collection of over one thousand volumes of "standard English works." Mr. Hugh McMahon, S. J., was the teacher-librarian. The catalogue for 1890 tells us that this number had grown to "more than 2,000 volumes in the various departments of English literature," that the library received thirty-five periodicals, and that "234 students availed themselves of its privileges"—a hint at the still existing library fee, which conditioned use of the library. The growth is not shown regularly in succeeding years; but by the time the library was moved with the college to the Lake Shore Campus in 1922 the collection of books open to

DIVISION

student. Advantages, on the other hand, are numerous. Chief benefit of the system is the necessary thoroughness with which the student must do his work, for all of it is in writing. Working at a rate that suits his own ability, ambition, and convenience, the home study student has some advantages over the resident student.

The method of instruction has been devised with a view to affording the student the greatest possible amount of personal element. Lessons for students are divided so as to facilitate systematic study. With each assignment that is sent to the student a full set of directions is enclosed to guide him in his work. To keep check of his progress, the pupil must answer a set of questions. Corrected copies are sent back to the pupil, and he may then judge his progress with mathematical certainty.

Loyola University grants degrees to home study students who have spent one year in residence at the university. Pioneering in the educational field, Loyola University again leads the field in giving people opportunity to secure a Catholic college education at their convenience.

the use of the students was nearly 27,000 volumes. This included the larger part of the collection that up to that time had been almost exclusively a faculty library.

As to circulation figures, the early records are silent. One of the few statements concerning the use of the library, whilst the college was still over on the West Side, occurs in the *Loyola University Magazine* (the precursor of the *Quarterly*) of July, 1915. That statement analyzes the detailed circulation figures, the net result indicating that each student withdrew from the library, on an average, eighteen books a year, and implies that this number represented "an increase in the use of non-fiction books," for which "credit is due to the encouragement of the professors." The tendency toward increased circulation is hinted at, but exact figures are not available until nearly ten years later. Then, for the year 1923-24, the library statistics show a total circulation of 8,129 books for home use amongst the nearly 750 students in the arts college and the academy. That brings the average down from the figures of 1914, and suggests that possibly 1914 was a boom year, and that "the encouragement of the professors" really had to do with the booming. A few years later, in 1927-28, the circulation records mounted to 15,929 volumes a year for nearly

(To Page 72)

F A C U L T Y

S E N I O R S

C L A S S E S

S P E C I A L G R O U P S

★

A R T S A N D S O C I A L W O R K

DOWNTOWN LIBRARY

FACULTY

▪ Thomas A. Egan, S. J., Dean . . . D. Herbert Abel, A. M. . . Francis T. Boylan, A. M. . . John P. Burke, M. D. . . Alice Burns, A. B. . . Joseph B. Byrnes, A. M. . . Rev. Richard C. Byrne, A. M. . . Arthur Calek, A. B. . . John F. Callahan, A. M. . . Edward L. Colnon, S. J. . . Charles I. Doyle, S. J. . . James A. Fitzgerald, Ph. D. . . Walter Foy, M. B. A. . . Francis J. Gerty, B. S., M. D. . . Marion Gilman, A. M. . . Rev. Eneas B. Goodwin, A. B., S. T. B., J. D. . . Aloysius Heeg, S. J. . . Aloysius P. Hodapp, A. M. . . Edward C. Holton, S. J. . . J. Walter Hudson, M. S. . . Valeria Huppeler, M. S. . . Jerome Jacobsen, S. J. . . William H. Johnson, Ph. D. . . Urban H. Killacky, S. J. . . William T. Kane, S. J. . . Paul Kiniery, Ph. D. . . Harry P. Kramer, M. S. . . Julius V. Kuhinka, A. M. . . Joseph LeBlanc, Ph. D. . . Litt. D. . . Robert E. Lee, M. S., M. D. . . John F. McCormick, S. J. . . Mary J. McCormick, Ph. D. . . Joseph A. McLaughlin, S. J. . . J. J. Mahoney, Ph. D. . . Helen Langer May, Ph. D. . . John M. Melchioris, A. M. . . Michael Metlen, Ph. D. . . Richard T. O'Connor, B. S. . . Arthur P. O'Mara, A. M. . . Regina J. O'Connor, A. B., L.L. B. . . Charles J. O'Neil, A. M. . . Rev. Joseph Perkins, A. M. . . Albert C. Ross, A. M. . . Joseph Roubik, S. J. . . Graciano Salvador, A. M. . . Frank E. Sanford, A. M. . . John W. Scanlan, A. M. . . George M. Schmeing, M. S. . . Austin G. Schmidt, S. J. . . Joseph E. Senrad, M. S. . . J. Raymond Sheriff, A. B., J. D. . . Joseph Skeffington, A. B., L.L. B. . . Louis W. Tordella, B. S. . . Margaret V. Walsh, A. M. . . George Warth, S. J. . . Marguerite Windhauser, Ph. B. . . James J. Young, A. M. (Honors) . . . Morton D. Zabel, Ph. D. . . John A. Zvetina, A. B., L.L. B., J. D.

▪ Above: Dean Thomas A. Egan, S. J., University Registrar Bertram J. Steggert. Top row: McCormick, S. J., Schmidt, S. J., Roubik, S. J., Young, LeBlanc. Bottom row: Zabel, Fitzgerald, Holton, S. J., Hudson, Colnon, S. J.

■ **John Francis Baker**

Bachelor of Philosophy; ΔΘΦ; Entered from Georgetown University and Loyola Academy; Brandeis Competition; Junior Bar Association; Chicago, Ill.

■ **Edwin Leo Baron**

Bachelor of Philosophy; Entered from Northern Illinois State Teachers College, Lewis Institute and Crane Junior College; Chicago, Ill.

■ **Frances Josephine Barone**

Bachelor of Philosophy; Entered from Chicago Normal and St. Mary's High School; Chicago, Ill.

■ **Helen Margaret Beiersdorfer, R. N.**

Bachelor of Science; Entered from St. John College, N. Y., St. Anne School of Nursing, Chicago, Ill., and Immaculate Conception High School, Celina, Ohio; Chicago, Ill.

■ **Margaret Mary Bellini**

Bachelor of Philosophy; Entered from Chicago Normal College and Harrison Technical High School; Chicago, Ill.

■ **Mary F. Brennan**

Bachelor of Philosophy; Entered from Chicago Normal College and St. Mary's High School; Della Strada Sodality 4; Mixed Chorus 4; Women's Club 4; Chicago, Ill.

■ **Eileen M. Doherty**

Bachelor of Philosophy; Entered from Chicago Normal College and St. Mary's High School; Chicago, Ill.

■ **Evelyn Gertrude Gleason**

Bachelor of Philosophy; Entered from Marywood High School; Chicago, Ill.

■ ■ ■
(From Page 67)

the same number of students, bringing the per capita average to about twenty volumes a year. In 1933-34, the students of college and academy, whose numbers had risen to 950, withdrew from the library for home use 31,146 volumes, or an average of nearly thirty-three for each student.

The increase in circulation of books stands out clearly enough in those later figures. Does that mean, however, that the students are doing more reading than they did in former years? Not necessarily. Some surveys show that much of this increased circulation of books is due to the fact that students read, not books, but a few paragraphs, or at most, a few chapters in books. Certain passages are indicated as collateral reading for class work; the stu-

SENIORS

■ Oral Marguerite Hagerty

Bachelor of Philosophy; Entered from University of Chicago, De Kalb Normal and Streator High School; Mixed Chorus; Streator, Ill.

■ Bessie M. Harmon

Bachelor of Philosophy; Entered from Woodstock High School; Chicago, Ill.

■ Margaret Higgins

Bachelor of Philosophy; Entered from St. Xavier College and Academy of Our Lady; Chicago, Ill.

■ Francis Patrick Kehoe

Bachelor of Philosophy; Entered from Armour Institute of Technology and Lockport Township High School; Chicago, Ill.

■ Virginia Marie Hallinan

Bachelor of Philosophy; Entered from Chicago Normal College and Mercy High School; Chicago, Ill.

■ Catherine Cecile Healy

Bachelor of Philosophy; Entered from St. Mary's High School; Chicago, Ill.

■ Sally A. Kargman

Bachelor of Philosophy; Entered from Crane Junior College, Chicago Normal, and Tuley High School; Chicago, Ill.

■ Evelyn Georgia Learned

Bachelor of Philosophy; Entered from St. Mary-of-the-Woods College and Chicago Latin School for Girls; Chicago, Ill.

■ ■ ■
dents are expected to read those, under penalty; with that passive resistance, which marks so much of human effort, they read no more than they are obliged to read. There are many who believe that this enforced and grudging reading kills off, instead of developing, a genuine taste for reading, that it blocks the channels of spontaneous interest. In any case, the new school methods, whilst making for an obviously larger circulation of books, leaves debatable the real validity of that increase in reading and its cultural and educational significance.

This brief sketch does not pretend to offer anything like a complete history of the library. Yet some few facts about the men and the methods involved in the building up of the library may be of interest. The first libra-

SENIORS

▪ **Nora Rita Levans**

Bachelor of Philosophy; Entered from Chicago Normal College and Visitation High School; Womens Club 4; Chicago, Ill.

▪ **Marie Frances Manning**

Bachelor of Philosophy; Entered from Chicago Normal College and St. Patrick High School; Chicago, Ill.

▪ **Evelyn Margaret McGowan**

Bachelor of Philosophy; Entered from Chicago Normal College and St. Mary's High School; Chicago, Ill.

▪ **Julia Agnes McGuire**

Bachelor of Philosophy; Entered from St. Mary's High School; Sodality 3, 4; Della Strada 4; German Club 2, 4; Chicago, Ill.

▪ **Evelyn Cecilia McIntyre**

Bachelor of Arts; Entered from Barat College and Convent of the Sacred Heart; Della Strada Sodality 3, 4; Loyola News 3, 4; Le Cercle Français 3, 4; Mixed Chorus 3; Chicago, Ill.

▪ **Loretta Isabella Mulcahy**

Bachelor of Philosophy; Entered from Chicago Normal College; Chicago, Ill.

▪ **Marguerite Elizabeth Mulcahy**

Bachelor of Philosophy; Entered from Chicago Normal College; Chicago, Ill.

▪ **Mae Eleanor Murtaugh**

Bachelor of Philosophy; Entered from Visitation High School; Chicago, Ill.

rian, as has already been mentioned, was Father John G. Venneman, S. J. It was he who labored most actively in securing the gifts and purchases of books which enabled the college catalogue of 1871 to boast that the college had "a library of 8,000 volumes." He continued as librarian until 1874, later was librarian at St. Louis University until 1878, and some ten years after that left the Jesuits and became a secular priest. But up to his death in 1905, Father Venneman kept the library in kindly and generous memory, as shown by his many donations of books, and by his willing to it a large portion of his own library.

The catalogues indicate, perhaps not too accurately, that the book collection grew steadily at the rate of about five hundred volumes a year. On

SENIORS

▪ Loretto Margaret Olson

Bachelor of Philosophy; Entered from Chicago Normal College and St. Mary's High School; Chicago, Ill.

▪ Florence E. Purcell

Bachelor of Philosophy; Entered from Rosary High School, River Forest, Ill.; Chicago, Ill.

▪ Helene Veronica O'Connor

Bachelor of Philosophy; Entered from Chicago Normal College and Academy of Our Lady; Della Strada Sodality 3, 4; Chicago, Ill.

▪ Katherine Elizabeth Schneider

Bachelor of Philosophy; Entered from Chicago Normal College and Immaculata High School; Della Strada Sodality 3, 4; Chicago, Ill.

▪ Mary Theresa Prendergast

Bachelor of Philosophy; Entered from Chicago Normal College, University of Chicago and St. James High School; Chicago, Ill.

▪ Catherine Therese O'Connor

Bachelor of Philosophy; Entered from Providence High School; Chicago, Ill.

▪ Mary Louise Roth

Bachelor of Philosophy; Entered from Chicago Normal College and St. Xavier Academy; Chicago, Ill.

▪ Stella Felicia Sheehy

Bachelor of Philosophy; Entered from La Salle High School; Le Cercle Français 4; Della Strada Sodality 3, 4; Mixed Chorus; Chicago, Ill.

the sources of this growth, the catalogues are silent until 1876-77. Then we find listed over a page and a half of donors, together with a summary of some parts of the collection. It is matter of regret that this laudable practice was not continued regularly in succeeding catalogues, and that the names of many benefactors are now lost to our knowledge. One such name, not mentioned in any of the published lists of donors, is that of Dr. John Guerin. One who was acknowledged, and deserved to be, was Mr. William J. Onahan, whose gifts were generous, constant, and highly valuable. His name recurs again and again in the lists of benefactors during nearly thirty years. With him was associated Mr. John Naghten, whose gifts did not cease even with his death, but were continued for years from the Naghten estate, and were later

SENIORS

■ **Anne Heffernan Smith**

Bachelor of Arts; Entered from Chicago University, University of Wisconsin, Chicago Normal and St. Mary's High School; Chicago Ill.

■ **Peggy Sullivan**

Bachelor of Philosophy; Entered from Rosary High School; Chicago, Ill.

■ **Madeline C. Tennie**

Bachelor of Philosophy; Entered from Chicago Normal College and Our Lady of Providence High School; Loyolan Staff 2; Glee Club 2; Chicago, Ill.

■ **Alice Margaret Twinting**

Bachelor of Philosophy; Entered from Chicago Normal College and Austin High School; Chicago, Ill.

■ **Mary Geraldine Walsh**

Bachelor of Philosophy; Entered from St. Patrick's High School; Sodality 3, 4; Della Strada Study Club; Le Cercle Français; Chicago, Ill.

■ **Mary Veronica Ward**

Bachelor of Philosophy; Entered from St. Xavier Academy; Chicago, Ill.

■ **Viola D. Ward**

Bachelor of Philosophy; Entered from Joliet Township High School; Joliet, Ill.

■ **Mary Louise Xelowski**

Bachelor of Philosophy; Entered from Manhattanville College, N. Y. and Sacred Heart Convent; Chicago, Ill.

supplemented by donations of fine books from his sons, Michael, Frank, and James. John Gilmary Shea, the historian, is also noted as a benefactor of the library.

Many of the secular clergy shared their own libraries with the library of St. Ignatius College. The first mentioned in the acknowledgments is the Reverend P. J. Donelan, who gave "nearly seven hundred volumes, chiefly theological and ascetical works," about 1873. The Reverend R. J. Kindekens, in 1877, gave three hundred and fifty books. The Reverend Patrick Murray donated his entire library, as also did the Reverend J. Flood. This first list of

(To Page 82)

BACHELOR OF ARTS

- Aurelius Marie Capra, O. S. M.
- Paul Diggles
- John Stephen Farris
- Phillip Francis Philbin

BACHELOR OF SCIENCE

- Sister Mary Gerhara Brandstetter
- Elsie F. Corby
- Margaret Mary Crowe
- Loretta Mason Figg
- Sister Mary DePaul Fitzgerald
- Sister Joan Marie Marten
- Sister St. Agatha McLure
- Mary Stella Scanlan
- Benedict A. Theisen

BACHELOR OF PHILOSOPHY

- | | |
|---|--|
| <ul style="list-style-type: none">▪ Blanche Eileen Barton▪ Margaret Lenora Beers▪ E. Patricia Burnette▪ Katherine Mary Byrne▪ Marie Frances Casey▪ Mignon Marie Cavanagh▪ Mary Elizabeth Clark▪ Helen V. Conway▪ Florence Ann Cunneen▪ Sister Mary Flora DeLaney▪ Regina Irene Devine▪ Mary Veronica Donlon▪ Dorothy Iris Doyle▪ Florence Ann Duignan▪ Frances A. Dwyer▪ Alice Elwell▪ Frances M. Erickson▪ Mary Rose Gibbons▪ Gladys A. Goss▪ Maurice Patrick Gleason▪ Alice Mary Gleeson▪ Anna Marie Hansen▪ Helen Elizabeth Healy▪ Mary Margaret Healy▪ Mildred M. Hogan▪ Rita Hoyne▪ Margaret Eileen Joyce▪ Anna M. Kelly▪ Helen Catherine Kennedy▪ Elizabeth Kerrigan▪ Helen Rita Lavery▪ Mary McAuliffe▪ Louise Josephine McCormick | <ul style="list-style-type: none">▪ Margaret Ann McGovern▪ Mary Zita McGrath▪ Sister Mary Evodine McGrath▪ Mary Ellen McGuire▪ Ruth Marion Miller▪ Eleanor Draine Misener▪ Helen Mary Mulcahy▪ Marjorie Murphy▪ Isabella Marie O'Connor▪ Berenice C. O'Leary▪ Mary L. Olson▪ Bernice O'Mara▪ Albert H. Palka▪ Sophia Parmacek▪ Ethel M. Quinlan▪ Marie Agnes Russell▪ William J. Ruzicka▪ Bessie A. Ryan▪ Elizabeth M. Ryan▪ Sister Honesta Schulte, S. C. C.▪ Lillian Rose Sheehy▪ Agnes Mary Shields▪ Marie Salome Shine▪ Marion K. Singer▪ Ann A. Slotsky▪ Ruth Nora Sullivan▪ Hazel Curry Sweeney▪ Margaret Fearn Timberlake▪ Caroline Elton Tucker▪ Bernice E. Walsh▪ Margaret Josephine Walsh▪ Mary Cecile Wilson▪ Irene L. Zelinski |
|---|--|

YEAR'S ACTIVITIES

■ One of the most active organizations of the downtown division of the College of Arts and Sciences was Loyola Women's Social Club. The club sponsored a radio party early in December in NBC studios in Chicago Merchandise Mart. With co-operation of Le Cercle Français, an organization of French students of the Arts college, and of Della Strada Sodality for women of the downtown school, a pre-Christmas party was held during Christmas week in the loop school building. A roller skating party conducted at St. Pius Gymnasium late in January under auspices of the Social Club proved a great attraction. Members of the club enjoyed the novel pleasure of viewing backstage arrangements at Chicago Theatre on March 12. Outstanding function sponsored by the club was a buffet supper and card party held for women students on February 19. The affair, conducted annually in order to bring the women in closer contact with each other, is a rapidly growing tradition of the Downtown Arts college. In keeping with its importance it proved to be one of the most successful parties of the season.

An active year was enjoyed by Della Strada Sodality for women. The mission unit of the organization campaigned during the year for stamps and tinfoil to give to missions; and at Christmas, with aid of money obtained from a penny raffle at the college, sent boxes of gifts, clothing, toys, and tobacco to Indian missions in the United States. The Study Club unit met often to discuss such educational subjects as Catholic liturgy and apologetics, the Inquisition, and present religious conditions in Mexico.

Really important activity of downtown senior classes was the Senior Social. The dance took place a week before Thanksgiving Day at Medinah Michi-

■ GRADUATE AND SOCIAL WORK — *Front row:* Hackett, Mulroy, Hilton, Hatterman, O'Brien. *Second row:* Kahn, Burke, Nardi, Wilczynski, Hazard, Moehle, McCarthy, Morrison, Bernard. *Third row:* Blank, Schiefer, Coyle, Dempsey, Reilly, Hulka, Murgas, Lagorio.

■ GRADUATE AND SOCIAL WORK—*Front row:* Seifert, D. Kelly, O'Brien, A. Kelly, Blank, Blank. *Second row:* Fogarty, Synnberg, Perry, Hartigan, Henninger, Scanlon. *Third row:* Blank, Kurz, Blank, Blank, Martin, McKeogh.

gan Avenue Club. So successful was it that a similar party was held late in March at Chicago Women's Club.

On December 14 the French Club was host of M. Bernard Fay, the famous professor of American history at College de France. M. Fay addressed a gathering of university students and interested outsiders on the subject "France of Today."

Senior class officers of the Downtown College were elected in the middle of the semester. Miss Helen Conway was made president of the class, Mr. Edward Gleason, vice-president, Miss Blanche Barton, secretary, and Miss Madeleine Tennie, treasurer.

The annual Lenten retreat for women students of the college was con-

■ GRADUATE AND SOCIAL WORK—*Front row:* McPartlin, Krella, Calnan, Donelan, Blank, Murgas. *Second row:* Jacobs, Hulka, Blank, McGee, Barker, Shonts. *Third row:* Fulton, Kirkling, Hicks, Dreever, Blank, Breen.

■ GRADUATE AND SOCIAL WORK—*Front row:* Cogney, Connolly, Gerriets, Bro. Capra, Dobson, Andy, Kahn. *Second row:* Blank, Blank, Maher, Kramer, Mullins, Collins, Donovan, O'Donnell. *Third row:* Cawley, Jensen, Larson, Walker, Conner, Connery, Ryan, O'Brien.

ducted by the Reverend George L. Warth, S. J., dean of men at the Downtown College of Arts and Sciences, on April 5, 6, and 7 in the loop school building. Afternoon classes on Friday were suspended and the retreat was continued through to Saturday, ending on Sunday morning at Mass.

Mature students dominate the register of the Downtown College, but outside interests do not diminish their activity.

(From Page 28)

ities. The Graduate School realizes that from the investigations of graduate students in the universities of the world there comes, generation after generation, contributions which make life more understandable and progress more

■ GRADUATE AND SOCIAL WORK — *Front row:* Martin, Roncoli, Fr. Leissler, Dr. Kinery, Pyne, Sr. Beatrice, Wheeler. *Second row:* Miner, Blank, Blank, Griffin, Burns, Breen, Curtin, Downey, Bryant-Jones. *Third row:* Ridge, McNichols, Blank, Crowe, Donovan, Zampardi, Bailey, Blank, O'Neill.

■ GRADUATE AND SOCIAL WORK—*Front row:* Keenan, Beers, Blank, Tietz. *Second row:* Shevlin, Hemmerling, Brittain, Gibbons.

probable. The utilitarian value of research is not stressed, since experience has shown that great benefits have in the past been obtained from pure research which at the time may have seemed rather fruitless.

During the past year, additional fields of investigation have been opened. Research on the graduate level has been begun at West Baden College, West Baden, Indiana. A definite integration of the research facilities of the Chicago and West Baden divisions of the University is being undertaken. The thriving nature of the Graduate School is attested by the activity of the administrative force, the interest and accomplishments of the faculty, the contributions made at the meetings of the Graduate Senate, and the common objective of all those associated with the Graduate School to make the organization more necessary to the University each year.

■ GRADUATE AND SOCIAL WORK — *Front row:* Kane, Blank, Blank, Blank, Byrne. *Second row:* Kennedy, Zimecki, Fr. Urlba, Collins.

■ DELLA STRADA SOBRIETY—*Front row:* Healy, Lord, Mrs. May, Egan, S. J., Schiefer, Place. *Second row:* Kinsella, Donlon, Coyle, Schneider, McPartlin, Dempsey, McLaughlin, Dernbach. *Third row:* Connors, Hogan, Lennon, Donovan, Collins, Creagh, McIntyre.

(From Page 76)

donors was compiled by Father P. J. Van Loco, S. J., who succeeded Father Venneman as librarian, and held the office until 1880.

Although these gifts of friends were much appreciated, and were an almost indispensable means to the rapid growth of the library, they were naturally sporadic and uneven, and were not always planned with a clear understanding of the needs of the library. Hence, when Father John P. Hogan, S. J., became librarian in 1883, he realized that he inherited a rather haphazard collection of books. He set about building up a rounded library, and searched both American and European book marts for volumes needed to strengthen the weak sections. As he was librarian until 1890, he was able to use his wide knowledge of books to good advantage. He bought shrewdly,

■ DELLA STRADA SOBRIETY—*Front row:* Shortall, Murphy, McLaughlin, Barry, McArdle, Harmon. *Second row:* Hackett, Stall, Kelly, Runtz, Healy, Burke, Madigan. *Third row:* Richmond, Dernbach, Kinsella, Connors, Rochefort, Rochefort, Griffin, McIntyre.

■ FRENCH CLUB—*Front row:* H. Ruzicka, R. Sedlack, C. Dempsey, Dr. Helen May, M. Schiefer, M. Russell. *Second row:* C. Hammerling, H. Kenney, G. Kiniery, I. Drew, A. Pearce, A. Elwell, N. Ryan. *Third row:* V. Place, N. Fortaw, V. Lagorio, B. Lennon, L. Duffv, B. Collins, C. Coyle.

mostly at second-hand, and had an eye for fine books as well as for immediately needed books. It was he who bought the 289 volumes of Migne's edition of the Greek and Latin Fathers of the Church, and the Polyglot Bible which was published in seven languages, under the editorship of Bryan Walton, by Thomas Roycroft of London in 1657. The six volumes of the Bible were accompanied by a two-volume Lexicon. Thomas Dibdin, the noted bibliographer, wrote in 1804 that there were only three copies of the large paper Lexicon then in existence. But eighty-five years later Father Hogan found and bought another copy. Other rare volumes, bought by Father Hogan, turn up now and then in the present collection. It was in the last year of Father

(To Page 160)

■ SOCIAL CLUB—*Front row:* Dempsey, Dernback, Connors, B. Collins, Kinsella. *Second row:* Foley, Roberts, Regan, Smith, Cook. *Third row:* M. Collins, Schneider, Coyle, Schiefer, Duignan.

F A C U L T Y

S E N I O R S

C L A S S E S

S P E C I A L G R O U P S

★

S C H O O L O F M E D I C I N E

ENTRANCE

FACULTY

■ Terence H. Ahearn, S. J., Regent . . . Louis D. Moorhead, A. M., M. S., M. D., LL. D., Dean . . . George L. Apfelfach, M. D. . . . William C. Austin, Ph. D. . . . Channing W. Barrett, M. D. . . . Benjamin B. Beeson, M. D. . . . Robert S. Berghoff, M. D. . . . Robert A. Black, M. D. . . . Theodore E. Boyd, Ph. D. . . . Edward M. Brown, M. D. . . . Fred M. Drennan, M. D. . . . Thomas P. Foley, M. D. . . . John G. Frost, M. D. . . . A. Cosmas Garvy, M. D. . . . Francis J. Gerty, M. D. . . . Victor E. Gonda, M. D. . . . Ulysses J. Grim, M. D. . . . William S. Hector, M. D. . . . Thesle T. Job, Ph. D. . . . George T. Jordan, M. D. . . . Jacob C. Kraft, M. D. . . . Herbert E. Landes, M. D. . . . Martin G. Luken, M. D. . . . George W. Mahoney, M. D. . . . Milton Mandel, M. D. . . . Clement L. Martin, M. D. . . . Frank A. McJunkin, M. D. . . . Thomas E. Meany, M. D. . . . Michael McGuire, M. D. . . . Jacob J. Mendelsohn, M. D. . . . William E. Morgan, M. D. . . . Frederick Mueller, M. D. . . . George Mueller, M. D. . . . John B. O'Donoghue, M. D. . . . Benjamin H. Orndoff, M. D. . . . Daniel A. Orth, M. D. . . . Frank M. Phifer, M. D. . . . Frank E. Pierce, M. D. . . . Stephen R. Pietrowicz, M. D. . . . Milton M. Portis, M. D. . . . Sidney A. Portis, M. D. . . . Ernest A. Pribram, M. D. . . . William J. Quigley, M. D. . . . Harry C. Rolnick, M. D. . . . Samuel Salinger, M. D. . . . Charles F. Sawyer, M. D. . . . Henry Schmitz, M. D. . . . William F. Scott, M. D. . . . Joseph P. Smyth, M. D. . . . Reuben M. Strong, Ph. D. . . . Ralph C. Sullivan, M. D. . . . Richard J. Tivnen, M. D. . . . Isadore M. Trace, M. D. . . . Bertha Van Hoosen, M. D. . . . Italo F. Volini, M. D. . . . Edward H. Warszewski, M. D.

■ Above: Louis D. Moorhead, Dean; Terence H. Ahearn, S. J., Regent. Top row: Schmitz, Grim, Van Hoosen, Mahoney, Gerty. Bottom row: Black, Volini, Beeson, Boyd, Austin.

■ **William Patrick Bell,**
B. S. M., M. S.

Certificate in Medicine; Medical Seminar; Entered from Waller High School; Chicago, Ill.

■ **George Gerard Bermudez,**
B. S. M.

Certificate in Medicine; Entered from Crane Junior College, Lewis Institute and Waller High School; Mexico City, Mexico.

■ **Levis Carlyle Brooks**

Certificate in Medicine; Moorhead Surgical Seminar; AP; Entered from Lewis Institute, Y. M. C. A. Central College, U. C. L. A., and Sparta High School; Loyola Union 2, 3, 4; Chicago, Ill.

■ **Nicholas J. Bruno,**
B. S. M.

Certificate in Medicine; ΔΦΜ; Entered from Crane Junior College and Medill High School; Chicago, Ill.

■ **Martin Eugene Conway,**
A. B.

Certificate in Medicine; AP; Moorhead Surgical Seminar; Entered from Columbia College, Reynolds High School, and Aledo High School; Class Representative 1; Aledo, Ill.

■ **John Beneden Bellucci,**
B. S.

Certificate in Medicine; ΔΦΜ, AP; Volini Medical Society; Moorhead Surgical Seminar; Entered from Northwestern University, De Paul University, and Crane High School; Sodality 2, 3, 4; Chicago, Ill.

■ **Ladimer Joseph Blaszcak, Ph. B.**

Certificate in Medicine; ΠΜΦ; Entered from John Carroll University and South High School; Cleveland, Ohio.

■ **Jerome Matthew Brosnan,**
B. S. M.

Certificate in Medicine; Honorary Medical Seminar, Moorhead Surgical Seminar, Volini Medical Society, ΦΧ, ΔΡ; Entered from St. Philip High School; Treasurer of Junior Class; Chicago, Ill.

■ **Salvator V. Cavaretta**

Certificate in Medicine; ΔΦΜ; Entered from Canisius College and Hutchinson Central High School; Buffalo, N. Y.

■ **Edward Richard Cotter,**
B. S. M.

Certificate in Medicine; ΦΧ, ΔΡ; Blue Key; Honorary Medical Seminar; Moorhead Surgical Seminar; Roentgenological Seminar; Entered from Notre Dame University, Northwestern University and Washington High School; Indiana Harbor, Ind.

SENIORS

- Sigmund Benedict Urban, B. S.

Certificate in Medicine; Entered from University of Chicago, Lewis Institute and Central Y. M. C. A. High School; Milwaukee, Wis.

- Francis M. Denning, B. S. M.

Certificate in Medicine; ΦΧ; Moorhead Surgical Seminar; Entered from University of Dayton and Mingo High School; Mingo Junction, Ohio.

- Gerald Francis Doyle, B. S. M.

Certificate in Medicine; ΦΒΠ; Entered from University of San Francisco, University of California and St. Ignatius High School; Burlingame, Calif.

- Roy Clarence Dunseth, B. S. M.

Certificate in Medicine; AP; Entered from Bradley Polytechnic Institute, University of Illinois and Peoria High School; Streator, Ill.

- John J. Evans, B. S. M.

Certificate in Medicine; ΦΧ; Blue Key; Moorhead Surgical Seminar; Entered from John Carroll University and State High School; Cleveland, Ohio.

- Ernst Fredrick Dehnert, B. S. M.

Certificate in Medicine; AP; Moorhead Surgical Seminar; Entered from Loyola Academy; Chicago, Ill.

- John H. Dornheggen, B. S.

Certificate in Medicine; Entered from Xavier University and St. Mary High School; Class Representative 3, 4; Cincinnati, Ohio.

- Lawrence Alfred Drolett, B. S. M.

Certificate in Medicine; ΦΜΧ, ΦΒΠ, AP; Blue Key; Moorhead Surgical Seminar; Entered from Michigan State College and St. Mary's High School; Lansing, Mich.

- Samson D. Entin, B. S.

Certificate in Medicine; Medical Seminar; Entered from Northwestern University and Tuley High School; Chicago, Ill.

- James Patrick FitzGibbons, B. S. M.

Certificate in Medicine; Entered from St. Philip High School; Chicago, Ill.

▪ John Patrick Flynn

Certificate in Medicine; Entered from St. Patrick's Academy; Sodality 2; Non-Fraternity Representative (Med. School); Chicago, Ill.

▪ Victor Attilio Fresca, A. B.

Certificate in Medicine; ΑΦΜ; Entered from University of Alabama and New York Evening High School; Woodhaven, N. Y.

▪ John Joseph Garthe, A. B.

Certificate in Medicine; ΦΜΧ; Entered from De Paul University and Loyola Academy; Sodality 2, 3, 4; Basketball 4; Evanston, Ill.

▪ Vincent John Gaul, A. B.

Certificate in Medicine; ΦΒΠ; Moorhead Surgical Seminar; Entered from St. Mary's College and Loyola Academy; Chicago, Ill.

▪ Eugene Anthony Hamilton, B. S. M.

Certificate in Medicine; Blue Key; Moorhead Surgical Seminar; Entered from Georgetown University, St. Xavier University and Campion Prep; Chicago, Ill.

▪ Clifford Duane Hartman, B. S. M., M. S.

Certificate in Medicine; Blue Key; Medical Seminar; Entered from L. P. O. Junior College and Hopkins High School; Granville, Ill.

▪ Edward Nicholas Hinko

Certificate in Medicine; Entered from St. Procopius College and St. Procopius High School; Chicago, Ill.

▪ Frank Impastato

Certificate in Medicine; Entered from Crane Junior College, Lewis Institute and Jewish People's Institute; Sodality 2; Chicago, Ill.

▪ Edward Louis Jansen, B. S. M.

Certificate in Medicine; ΦΜΧ, ΦΧ, ΑΡ; Moorhead Surgical Seminar; Entered from Aquinas High School; Chicago, Ill.

▪ Charles Michael Jessico, M. S.

Certificate in Medicine; Moorhead Surgical Seminar; Entered from St. Vincent College and St. Joseph Preparatory; Youngstown, Ohio.

SENIORS

▪ **George Peter Kaplan, B. S.**

Certificate in Medicine; Honorary Medical Seminar; Entered from Crane Junior College, Northwestern University and Crane Technical High School; Chicago, Ill.

▪ **Edward Abram Kirz, B. S. M.**

Certificate in Medicine; ΦΔΚ; Medical Science Club; Entered from Crane Junior College, University of Chicago, Lewis Institute and Parker High School; Chicago, Ill.

▪ **Francis Kodl**

Certificate in Medicine; Entered from Crane Junior College and St. Procopius High School; Chicago, Ill.

▪ **David P. Lauer, B. S. M.**

Certificate in Medicine; ΦΧ, ΔΡ; Moorhead Surgical Seminar; Entered from De Paul University and De Paul Academy; Loyolan Staff 2; Chicago, Ill.

▪ **Edward William Logman**

Certificate in Medicine; ΦΧ, ΔΡ; Moorhead Surgical Seminar; Entered from Blue Island High School; Blue Island, Ill.

▪ **Ralph Joseph Karrasch, M. S.**

Certificate in Medicine; Moorhead Surgical Seminar; Entered from Carl Schurz High School; Chicago, Ill.

▪ **Floyd Cecil Klier, B. S. M.**

Certificate in Medicine; Volini Medical Seminar, Moorhead Surgical Seminar and Honorary Medical Seminar; Entered from University of Chicago and Newton High School; Newton, Ill.

▪ **Joseph Walter Krystosek, B. S.**

Certificate in Medicine; Entered from St. John's University, Northwestern University and Holdingford High School; Holdingford, Minn.

▪ **Robert John Lentz, B. S.**

Certificate in Medicine; ΔΡ; Volini Medical Society; Entered from Southern College and Lakeland High School; Lakeland, Fla.

▪ **Frank Joseph Lo Pinto, B. S.**

Certificate in Medicine; Medical Seminar; Entered from Manhattan College and Morris High School; New York, N. Y.

SENIORS

▪ **Anthony Francis Loritz, Jr., B. S. M.**

Certificate in Medicine; ΦΧ, ΑΡ; Blue Key; Moorhead Surgical Seminar; Entered from Loyola Academy; Sodality 1, 2; Chicago, Ill.

▪ **Paul Anthony Mankovich, A. B.**

Certificate in Medicine; ΑΡ; Moorhead Surgical Seminar; Entered from University of Pennsylvania and SS. Cosmas and Damian High School; Punxsutawney, Penna.

▪ **Howard James McNally, B. S. M.**

Certificate in Medicine; ΦΒΠ; Moorhead Surgical Seminar; Entered from Crane Junior College and Mount Carmel High School; Chicago, Ill.

▪ **Frank Anthony Moran**

Certificate in Medicine; ΦΒΠ; Entered from University of California, University of San Francisco and Star of the Sea High School; San Francisco, Calif.

▪ **Francis A. Napolilli, B. S., D. D. S.**

Certificate in Medicine; ΦΒΠ; Entered from Chicago College of Dental Surgery and Campion Academy; Class Treasurer 3; Chicago, Ill.

▪ **Edward R. Lugar, B. S.**

Certificate in Medicine; Honorary Medical Seminar; Entered from University of Pittsburg, St. Vincent College and Johnstown Central High School; Johnstown, Penna.

▪ **Harold Francis McCall, B. S. M.**

Certificate in Medicine; ΑΡ; Moorhead Surgical Seminar; Entered from Lewis Institute, Northwestern University and Lewis Academy; Chicago, Ill.

▪ **Leo Teofilus Moleski**

Certificate in Medicine; ΗΜΦ; Volini Medical Society; Entered from Grand Rapids Junior College, University of Detroit and Grand Rapids Catholic Central High School; Grand Rapids, Mich.

▪ **James Emmett Mullen, B. S. M.**

Certificate in Medicine; Volini Medical Society; Honorary Medical Seminar; Entered from St. John University and Central Catholic High School; Toledo, Ohio.

▪ **Dorothy Shimeno Natsui, B. S. M.**

Certificate in Medicine; ΝΣΦ; Entered from University of Hawaii, University of Illinois and Maui High School; Class Secretary 3, 4; Kahului, Maui, Hawaii.

SENIORS

■

▪ **Anthony Joseph Nicosia**

Certificate in Medicine; Entered from Waller High School; Chicago, Ill.

▪ **Henry C. Olechowski**

Certificate in Medicine; Entered from Carl Schurz High School; Chicago, Ill.

▪ **Angelo Rocco Onorato,
A. B., M. S.**

Certificate in Medicine; ΔΦΜ, AP; Medical Seminar; Entered from Johns Hopkins University, New York University and Yonkers Central High School; Yonkers, N. Y.

▪ **Joseph Alfred Petrazio,
B. S.**

Certificate in Medicine; ΦΒΒ, AP; Moorhead Surgical Seminar; Entered from University of Pittsburgh and Emporium High School; Emporium, Penna.

▪ **Adolph C. Przednowek**

Certificate in Medicine; ΠΜΦ; Entered from Indiana University and LaPorte High School; LaPorte, Ind.

▪ **Stanley Walter Pyzik,
Ph. B.**

Certificate in Medicine; ΠΜΦ; Entered from St. Mary's College and Holy Trinity High School; Chicago, Ill.

▪ **Charles Lilbourn Qualls**

Certificate in Medicine; AP; Volini Medical Society; Entered from Central College and Poplar Bluff High School; Poplar Bluff, Mo.

▪ **Andrew Paul Rauwolf,
B. S. M.**

Certificate in Medicine; Entered from St. Bede College and Academy; Blue Island, Ill.

▪ **Charles Otto Reinhardt,
B. S.**

Certificate in Medicine; ΣΤΩ, AP; Blue Key; Moorhead Surgical Seminar; Honorary Medical Seminar; Entered from Washington University, McKendree College and Mascoutah Community High School; Mascoutah, Ill.

▪ **Alvin Francis
Rzeszotarski, B. S. M.**

Certificate in Medicine; ΠΜΦ; Moorhead Surgical Seminar; Medical Seminar; Entered from Holy Trinity High School; Chicago, Ill.

SENIORS

▪ **Edward Joseph Schowalter**

Certificate in Medicine; ΦMX, AP; Moorhead Surgical Seminar; Entered from De Paul Academy; Chicago, Ill.

▪ **Ralph Ruthwan Shaheen, B. S. M.**

Certificate in Medicine; AP; Honorary Medical Seminar; Entered from Flint Junior College and Flint Central High School; Flint, Mich.

▪ **Mary Jane Skeffington, B. S. M.**

Certificate in Medicine; NSΦ, AP; Entered from St. Xavier College and Northeast High School; Chicago, Ill.

▪ **Paul Lawrence Suhay, Jr., Ph. B.**

Certificate in Medicine; Entered from John Carroll University, Western Reserve University and St. Ignatius High School; Garfield Heights, Cleveland, Ohio.

▪ **John S. Carol Szejda, B. S.**

Certificate in Medicine; ΠΜΦ, AP; Volini Medical Society; Entered from St. Mary's College, University of Detroit and St. Mary's High School; Wyandotte, Mich.

▪ **Harold Francis Seegall**

Certificate in Medicine; Entered from University of Chicago and Emerson High School; Chicago, Ill.

▪ **Felicia Dorothy Shlepowicz, B. S. M.**

Certificate in Medicine; NSΦ, AP; Entered from Crane Junior College and Morgan Park High School; Class Secretary 2; Mixed Chorus 2, 3, 4; Chicago, Ill.

▪ **Herbert Melville Stanton, M. S.**

Certificate in Medicine; ΦMX; American Association of Biologists; Medical Research Club; Honorary Medical Seminar; Entered from St. Ignatius High School; Cotillion Chairman 2; Class Officer 1, 2, Vice-President 1, President 2; Chicago, Ill.

▪ **Robert Courtney Suttle, A. B.**

Certificate in Medicine; Entered from Toledo University and DeWitt Clinton High School; Toledo, Ohio.

▪ **Michael James Crage**

Certificate in Medicine; Entered from St. Joseph's Institute; Buffalo, N. Y.

SENIORS

- Willard Arnold Van Nest,
A. B., B. S.

Certificate in Medicine; ΦΒΠ, ΘΣ; Entered from University of Michigan, Ohio State University and Dundee High School; Toledo, Ohio.

- Leonard Martin Wagner,
B. S. M.

Certificate in Medicine; AP; Entered from St. Ignatius High School; Chicago, Ill.

- Joseph Lester Wilkey

Certificate in Medicine; Moorhead Surgical Seminar; Entered from University of Chicago, Lewis Institute and Nicholas Senn High School; Class Treasurer 2, 4; Chicago, Ill.

- Joseph George
Yakubowski

Certificate in Medicine; Entered from Morton Junior College and Morton High School; Cicero, Ill.

- Burton Leonard
Zinnamon, B. S. M.

Certificate in Medicine; AP; Moorhead Surgical Seminar; Entered from Hyde Park High School; Chicago, Ill.

- Felice Raphael Viti,
B. S. M.

Certificate in Medicine; ΑΦΜ; Volini Medical Society; Entered from St. Francis College and St. Francis Academy, Brooklyn, N. Y.

- John Patrick Walsh,
B. S. M., M. S.

Certificate in Medicine; Entered from St. Patrick Academy; Fellowship in Physiological Chemistry; Medical Science Club; Chicago, Ill.

- Alice Teola Wilson,
A. A., B. S.

Certificate in Medicine; ΦΒΠ, ΝΣΦ; Entered from Lewis Institute and University of Illinois; Chicago, Ill.

- Sixtus Gary Zando

Certificate in Medicine; Entered from West Virginia University and Williamson High School; Williamson, W. Va.

CERTIFICATE IN MEDICINE

- G. Guinan
- L. Jordan
- E. E. Metcalfe
- E. Smith

■ *Class Presidents: Loritz, senior; Jacobson, junior; Sharrer, sophomore.*

YEAR'S ACTIVITIES

■ Newcomers to the School of Medicine were welcomed at the now traditional freshman smoker. Faculty leaders of the school, including Dr. L. D. Moorhead, dean, Reverend Terence Ahearn, S. J., regent, and the Reverend George Warth, S. J., dean of men, addressed the gathering.

For the second successive year Loyola University School of Medicine presented the most popular exhibit at the Century of Progress Exposition. The medical school's exhibit was divided into two displays. One showed the development of the human embryo, and the other presented the human anatomy in a series of cross-sections. Visitors were not the only ones who appreciated the value of the exhibit, for the officials of the Fair presented the school with several thousand dollars worth of equipment in recognition of the splendid display.

■ **MEDICAL JUNIORS** —
Front row: Prall, Van Hoey, Kelly, G. Schneider. Second row: Mosny, Klimowski, Colombi, Fox. Third row: Sargent, O'Brien, Stecy, Craven, Gannon.

■ MEDICAL JUNIORS—*Front row:* Avakian, V. Nash, Pola, Pang, MacDonell. *Second row:* Szilagyi, Kretz, Armao, Swint, Jana. *Third row:* Gell, McDonough, Ulrich, Fitzgerald, J. Schneider, Pohl, Andolina.

Loyola encourages scholarly effort by offering ten fellowships to students of the medical school. This year two of the awards were regranted to Dr. Irwin F. Huninion in physiology and to Dr. John Garwacki in anatomy. The other eight fellowships were awarded to James Choy, Antoni Renuch, and James Hughes in anatomy, to Edward Kubiez and George Smullen in physiological chemistry, and to William Meneky, Edward Szczurek, and George Zwickstra in pathology.

Early in December the Reverend James J. Mertz, S. J., head of the department of classical languages, accepted the invitation of the dean of men to give a retreat to the medical students. So successful was the retreat that Father Warth was able to follow it up with the formation of a sodality at the school.

■ MEDICAL JUNIORS — *Front row:* Strzyz, Harr, Tichy, Blaszcenski, Kwapiach, Mastri. *Second row:* Yarris, Blome, Tornabene, Manly, Kirkland. *Third row:* Sutula, Bruder, Slone, Bongione.

■ **MEDICAL JUNIORS**—*Front row:* Karras, Derezhinski, Devitt, Jacobson, Henry, Sullivan. *Second row:* Sexton, Kwinn, Millitzer, E. Murphy, Gallagher. *Third row:* C. Nash, Patt, Smid, J. Murphy.

Loyola University has come to the end of another successful year, another year in which it has marked itself as a leader in medical science and in medical education.

■ The School of Medicine became an integral part of the University in September, 1915. At that time the Bennett Medical College, already almost fifty years old, was purchased by the University. The location and the facilities of the new school, however, proved to be too limited, and so two years later Loyola bought the property and equipment of the Chicago College of Medi-

■ **MEDICAL SOPHOMORES**—*Front row:* Ribaldo, Capano, Seamon, Kinney, Milcarek, Wolski, Pelliteri, Palmer. *Second row:* Cali, Parker, Jacobs, Bock, Kirstuk, Butkus, Brazis, Battaglia. *Third row:* Kravec, Burke, Pawlikowski, Ruda, Nadherny, Hillenbrand, McManus, W. Scott.

■ MEDICAL SOPHOMORES—*Front row:* Kesert, Manelli, Blumenthal, Kayne, Goldfinger, Moses, Goldstein, Kooperman. *Second row:* Grunt, Colletti, Sorosky, Phillips, Palutsis, McEwen, Dado. *Third row:* Colip, Rosete, Schmchil, Krieser, Michaels, Sonken, Hyman, Surdyk.

cine and Surgery. This purchase gave Loyola's medical school a situation right in the heart of Chicago's celebrated medical and clinical center. Since that time the building has been remodeled so as to afford maximum laboratory space.

The hospitals affiliated with Loyola University have always made it a point to provide clinical service for the poor. The purpose of these clinics is two-fold: to provide adequate medical care to the poor, and to give students the necessary clinical experience under strict faculty supervision. The clinic at Mercy Hospital deserves special mention, for it furnishes free medical service to needy patients. Another institution of the dispensary nature is the Misericordia Maternity Hospital. Every student must spend a certain length

■ MEDICAL SOPHOMORES—*Front row:* Henderson, Sharrer, Sippel, Kaneisky, Linn, Worden, Hammerl, Parker. *Second row:* Hagadorn, Castrodale, Seamon, Waterman, Tichy, Nowak, Constantino, Wedral. *Third row:* Xelowski, Baleiko, Kissel, Wendt, Gaetano, Fullgrabe, Spadea, Giardina, Giraldi.

■ MEDICAL FRESHMEN—*Front row:* Renz, Sclett, Purpura, Esposito, Mangan, Bongiovanni, Kuman. *Second row:* Ahern, Mier, Melchione, Stafford, Karwowski, McFadden, Schorsch, Herron. *Third row:* Jones, Lorenzo, West, Murphy, Nock, Rink, J. Purcell, Hickey.

of time at this center before he can obtain his degree. Then there is a special clinic for the treatment of optical diseases.

The School of Medicine extends its work into the other departments of the University by providing a student health service. Realizing that many students come to college with physical defects of which they are ignorant and which would hinder their scholastic progress, the medical school gives a physical examination to students of the arts campus and of the day law school. An almost incredible number of students have been found to be defective in eyesight or hearing, and it has been possible in this way to call to their attention physical shortcomings that might seriously hamper their scholastic progress. The health service also provides for a two-weeks hospitaliza-

■ MEDICAL FRESHMEN—*Front row:* Chechile, Gutheil, Fakehany, Eisenstein, De Ban, Davis, Filipek, Cipolla, Beveridge. *Second row:* Birch, Pope, Dalton, Kirby, Cilella, Caul, Brosnan, Burke, Bergman, Gudel, Grill. *Third row:* Petrillo, Zytina, Colangelo, Kieffer, Svetich, Sazma, Dougherty, M. Purcell, Haas.

■ MEDICAL FRESHMEN—*Front row:* Kwiatkowski, Schwind, Benson, Belniak, Farrell, Baumgarten, Fioretti. *Second row:* Ferri, Salopek, Forrester, Barringer, Jarosz, Bonick, Todd. *Third row:* Romanski, Sirhal, Armington, Meyer, Vacante, Wolayka, Williams, Matousek.

tion and the services of a regular staff physician. Results prove the value of the student health service.

Hand in hand with the spirit of service goes the spirit of progress. Realizing that radiology is a growing department of the field of medicine, the medical school has added another laboratory and considerable new radiological equipment.

Everything at Loyola University School of Medicine tends to keep it in the front in the field of medical education. Students have the opportunities for detailed study of theoretical medical science and of practical medical experience, and they never are allowed to forget the true principles of ethics and religion which should always be in the minds of professional men.

■ MEDICAL FRESHMEN—*Front row:* Zawilenski, Dugas, Dwan, Converse, Ostrom, O'Donovan, Buscaglia. *Second row:* Tutela, Chisena, Bartkus, Slama, Wylie, Norrby, Diamond. *Third row:* Hickok, Vracin, Shortall, Mullooney, Torres Schrey, Victor.

MOORHEAD SURGICAL SEMINAR

■ 706 South Lincoln Street . . . Honorary Medical Fraternity . . . Established at Loyola University, 1931.

OFFICERS

JEROME BROSNAN, *President*
LAWRENCE DROLETT, *Vice-president*
EDWARD SCHOWALTER, *Treasurer*
EUGENE HAMILTON, *Secretary*

MEMBERS IN UNIVERSITY

L. Brooks	C. Gell	E. Murphy
J. Brosnan	E. Hamilton	J. Murphy
M. Conway	O. Henry	J. Nash
M. Cotter	P. Jacobson	J. Petrazio
J. Craven	E. Jansen	H. Prall
E. Dehnert	F. Klier	C. Reinhardt
F. Denning	D. Lauer	A. Rzesotarski
S. Dimicelli	E. Logman	D. Sargent
L. Drolett	A. Loritz	E. Schowalter
J. Evans	J. MacDonell	J. Schneider
M. Fitzgerald	P. Mankovitch	J. Sexton
D. Fox	W. Manly	W. Sullivan
E. Gallagher	H. McCall	E. Swint
E. Gans	H. McNally	J. Ulrich
V. Gaul	E. McNamara	J. Wilkey
R. Gannon	E. Metcalfe	B. Zinnamon

■ Since its founding in 1931, the Moorhead Surgical Seminar has proved invaluable as a means by which senior medical students can further their knowledge of the more detailed branches of surgery. This honorary medical organization was named in honor of the late Dr. E. L. Moorhead who, in his capacity as head of the department of surgery at Loyola, brought credit not only to himself but to the school that he represented. Although organized through the efforts of a number of senior students, the present dean of the School of Medicine, Dr. L. D. Moorhead, who is the son of the man for whom the society was named, has been the directing influence in all the activity of the group.

Membership in the Seminar is restricted to the more prominent senior and junior students, who are in a position to appreciate the benefits to be derived from their mutual interest. Meetings are held in a manner which trains the students both in their professional work and in the art of discussing surgical topics before graduate groups and hospital staffs. Meetings are placed in the hands of two students who prepare papers on various subjects, and who lead the general discussion on the diagnosis, technique, and treatment of the cases in question. Men noted for their ability and knowledge in certain fields of medicine are invited as guest speakers, and present constructive criticisms of the views expressed by the students.

■ MOORHEAD SURGICAL SEMINAR—*Front row:* Dr. Claridge, Dr. Partipilo, Schowalter, Brosnan, Drolett, Hamilton. *Second row:* Sargent, Jacobson, MacDonald, Wilkey, Gaul, Dehnert, Petrazio, McNamara. *Third row:* Prall, Craven, Gell, Gannon, Sullivan, Denning, Evans, Klier, Mankovich. *Fourth row:* Cotter, Gans, Loritz, Swint, Manly, Zinnamon, McCall, Jansen, Conway. *Fifth row:* E. Murphy, Henry, Gallagher, J. Murphy, Ulrich, Dimecelli, Fox, Fitzgerald, McNally. *Top row:* J. Nash, Rzesotarski, G. Schneider, Sexton, Logman, Brooks, Lauer.

LAMBDA RHO

• 706 South Lincoln Street . . . Honorary Radiological Fraternity . . . Established at Loyola University, 1925.

OFFICERS

DAVID LAUER, *President*
JOSEPH PETRAZIO, *Vice-president*
FELICIA SHLEPOWICZ, *Secretary*
EDWARD JANSEN, *Treasurer*

MEMBERS IN UNIVERSITY

John B. Bellucci	Anthony Loritz	Felicia Shlepowicz
L. C. Brooks	Edward Logman	Mary Jane Skeffington
Jerome Brosnan	Robert Lentz	Edward Smith
Martin Conway	Paul A. Mankovitch	Joseph J. Strzyz
Ernst Dehnert	Angelo R. Onorato	William B. Sullivan
Salvatore Dimiceli	Joseph H. Petrazio	Edwin C. Swint
Lawrence Drolett	Henry E. Prall	John Szejda
Roy C. Dunseth	Charles L. Qualls	Joseph R. Ulrich
Edward J. Gallagher	Charles O. Reinhardt	Paul Vermeren
Edward W. Gans	Ralph R. Shaheen	L. M. Wagner
Edward Jansen	John Edward Schneider	Burton Zinnamon
David Lauer	Edward Schowalter	

■ For many years the students of the Loyola University School of Medicine have felt that any group of individuals with a common interest in a specialized field must organize to obtain full benefits of their study. With this in mind, the Lambda Rho Radiological Society was founded in 1925. Its aim was to instruct in the therapeutic and diagnostic application of radiology under the guidance of the foremost exponents of this branch of medicine. The enthusiasm that accompanied the formation of this body was the comment of both faculty and students.

Because of the ideals upon which the society was based, admittance was made honorary and very selective. Only men and women who manifest an inclination to work, a desire to broaden the scope of their knowledge, and a definite purpose of achievement are chosen. The applicant must be an upper-classman, he must make known his desire to study X-ray and Roentgen diagnosis, and his scholastic record must be of the highest.

Future doctors derive the greatest benefit from the efforts of the faculty and regular members of this fraternity. By means of lectures given by outstanding doctors in this field, and through special research conducted by individual members, Lambda Rho has contributed a great deal to the wealth of information open to medical students. Credit is due to the faithful sponsors of the society: Dr. B. H. Orndoff, professor of radiology, and Dr. Henry Schmitz, head of the department of gynecology.

■ LAMBDA RHO—*Front row:* Loritz, Skeffington, Jansen, Shlepowicz, Lauer, Petrazio, Dimiceli. *Second row:* Dehnert, Smith, Mankovitch, Prall, Bellucci, Swint, Szeja, Schneider. *Third row:* Schowalter, Gans, Zinnamon, Brosnan, Conway, Vermeren, Sullivan. *Top row:* Dunseth, Wagner, Ulrich, Gallagher, Lentz, Reinhardt, Qualls, Logman, Strzyz, Shaheen, Onorato.

VOLINI MEDICAL SOCIETY

■ 706 South Lincoln Street . . . Honorary Medical Society . . . Founded at Loyola University, 1934.

OFFICERS

JAMES E. MULLEN, *President*
JOSEPH YAKUBOWSKI, *Vice-President*
FELICE VITI, *Secretary*
CHARLES QUALLS, *Treasurer*
SAMSON ENTIN, *Librarian*
DR. ITALO F. VOLINI, *Honorary Faculty Moderator*
DR. GERTRUDE M. ENGBRING, *Faculty Moderator*

MEMBERS IN UNIVERSITY

CLASS OF 1935

J. Bellucci	R. Lentz	E. Schowalter
S. Cavaretta	L. Moleski	J. Szejda
S. Entin	J. Mullen	J. Yakubowski
V. Fresca	A. Onorato	F. Viti
F. Klier	C. Qualls	

CLASS OF 1936

H. Bielinski	S. Dimiceli	J. Pepper
R. Catizone	M. Gianinni	E. Tichy
B. Cohler	J. Henry	F. Tornabene
E. Czalgaszewski	R. Lyons	J. Towne
L. De Dario	W. Mackiewicz	E. Weber
E. De Grazia	E. Mastrì	

■ The Volini Medical Society was organized early in the school year of 1934 by members of the senior class who were interested in literature pertaining to medical subjects. Meetings are held monthly at the Medical School auditorium, at which abstracts and papers on a special phase of medicine are presented and discussed by the students and faculty members in attendance. Each member fulfills a definite assignment for each meeting, and the papers are filed and catalogued in the Medical School library so as to constitute symposiums on various subjects as permanent reference.

Membership is open to senior students and to juniors after their second quarter of clinical medicine, and only to those who have an average of 85% in medical subjects. Since its inception, such interesting subjects as pneumonia, diabetes, thyroid and other endocrine gland disturbances, blood dyscrasias, with special reference to anemias and leukemias, were covered thoroughly, with special emphasis on diagnosis and treatment.

Members of the staff of the department of medicine who are invited regularly to each meeting have found that these presentations are of great value in keeping them apace with the great volume of current literature, and in their reverse position as listeners, have urged that the activities of the society be continued and expanded.

The society was named in honor of Dr. Italo F. Volini, professor and head of the department of medicine, whose unrelenting work has gained for him the admiration and respect of his students.

■ VOLINI MEDICAL SOCIETY—*Front row:* Henry, Matri, Entin, Mullen, Viti, Tichy, Qualls. *Second row:* Towne, Schowalter, Mackiewicz, Cohler, Tornabene, Weber, Czałgaszewski, De Dario, Lentz. *Third row:* Bellucci, Giannini, Onorato, De Grazia, Dimicelli, Lyons, Peifer, Fresca, Catizone.

LAMBDA PHI MU

▪ *Lambda Chapter*, 1838 West Washington Boulevard . . . National Medical Fraternity . . . Founded at the Cornell University Medical College, 1920 . . . Established at Loyola University, 1922 . . . Colors: Blue and Gold.

OFFICERS

SALVATORE CAVARETTA, *Grand Master*
 ANGELO R. ONORATO, *Master*
 FELICE R. VITI, *House Manager*
 SALVATORE A. DIMICELI, *Secretary*
 LEONARD M. DE DARIO, *Bursar*
 SALVATORE J. CALI, *Editor*
 RALPH VITOLO, *Librarian*
 SALVATORE FAILLA, *Sergeant-at-Arms*
 DR. N. MICHAEL FELICELLI, *Supreme Judge*
 DR. ITALO F. VOLINI, *Honorary Grand Master*

CLASS OF 1935

John B. Belluci	Salvatore Cavaretta	Angelo R. Onorato
Nicholas J. Bruno	Victor A. Fresca	Felice R. Viti

CLASS OF 1936

Leonard M. De Dario	Salvatore A. Dimiceli	William G. Grosso
Eugene J. De Grazia	Michael Giannini	Joseph D. Marino
	Felix A. Tornabene	

CLASS OF 1937

Salvatore J. Cali	Charles P. Gaetano	Salvatore J. Ribaudo
Michael Colletti	Jaob Giardina	Vinent J. Renzino
Albert Dado	Ernest Giraldi	Salvatore Spadia
Dominic De Pinto	Camille Locasto	Ralph Vitolo

CLASS OF 1938

Anthony Buscaglia	Salvatore Failla	Arthur F. Cipolla
	James V. Lorenzo	

■ Lambda Phi Mu Fraternity was organized at the Loyola School of Medicine in 1927, but due to the already popular and powerful Iota Mu Sigma it gradually became inactive. The Italian students formed Iota Mu Sigma in 1922, as a society for the furtherance of professional contact and for mutual encouragement of the members. Having been founded by such eminent men as Drs. Partipilo, Governale, A. Geraci, Drago, Champagne, Vainisi and Conforti, the Fraternity made rapid progress among the Italian students of the Medical School.

Under the careful guidance of its charter members this brotherhood was carried successfully over the hardships associated with the development of any new organization and shortly gained a place of high merit in the school. With the election of Doctors Volini and Sudane as honorary members the prestige of the Fraternity was increased.

In 1932-33 during the fine leadership of President William Rocco, Iota Mu Sigma was accepted as a chapter in Lambda Phi Mu Fraternity. Lambda Phi Mu is a national organization with chapters in most of the leading schools of this country and Italy. During the past year under the able leadership of President Salvatore Cavaretta an 18-room fraternity house was established at 1838 West Washington Boulevard. It was because of the hard work of our former president, Brother Felicelli, who has always worked toward this goal, that the Fraternity opened the school year of 1934-35 with a fraternity house. With this accomplishment Lambda Phi Mu assumes its place as one of the foremost fraternities in the Medical School.

■ LAMBDA PHI MU—*Front row:* Viti, Bellucci, Onorato, Caveretta, Dimicelli, De Bario, Bruno, Fresca. *Second row:* De Pinto, Colletti, Buscaglia, Failla, Tornabene, De Grazia, Ribando, Dado, Marino. *Third row:* Vitolo, Grosso, Gaetano, Locasto, Giraldi, Cipolla, Cali, Giannini, Lorenzo.

NU SIGMA PHI

▪ 706 South Lincoln Street . . . National Medical Sorority . . . Established at the University of Illinois, 1898 . . . Established at Loyola University, 1920 . . . Colors: Green and White.

OFFICERS

FELICIA SCHLEPOWICZ, *President*
 JANET TOWNE, *Vice-President*
 VALERIA GENITIS, *Secretary*
 ROSE KWAPICH, *Treasurer*
 CAROL WATERMAN, *Editor*
 MADGE JACKS, *Keeper of Keys*

CLASS OF 1935

Dorothy Natsui

Mary Jane Skeffington
 Felicia Shlepowicz

Alice Teola Wilson

CLASS OF 1936

Jessie Blaszcenski
 Valeria Genitis

Rose Kwapich
 Ermalinda Mastri
 Monica Millitzer

Elsie Tichy
 Janet Towne

CLASS OF 1937

Madge Jacks

Edna Tichy

Carol Waterman

CLASS OF 1938

Mary Karwoski

Margaret Stafford

■ Nu Sigma Phi had its remote beginning in the wave of women's emancipation which opened up the professional fields for them. The battle cry of the modern Amazon was Purification. In every field of human endeavor the women by their participation began to lift the standards of the field to a more idealistic plane. Time speaks more eloquently and loudly than words of the amount of success they have achieved. The medical profession was soon a field in which the women could seek their laurels. With the greater number of women doctors there was a corresponding increase in the number of women medical students. To enable the women medical students to function as a well organized social, economical and cultural unit, Nu Sigma Phi, the national medical sorority, was founded.

The Loyola, or Epsilon, Chapter of Nu Sigma Phi was first formed in 1916, at the Chicago College of Medicine and Surgery. With the acquisition of the Chicago College of Medicine by Loyola University, the sorority after a short period of time was reorganized as a chapter in the University.

The purposes of the organization at Loyola University were manifold, but the foremost of these was the aim to develop a spirit of good fellowship between the women students at the medical school. By the various regular meetings of the sorority, the organization is reaching its goal. In the past, the influence of the society upon the student body was hampered somewhat by the lack of members, but, with increasing numbers the sorority hopes to transform its ideals into actualities.

■ NU SIGMA PHI SORORITY—*Front row:* Wilson, Natsui, Shlepowicz, Skeffington. *Second row:* Waterman, Genitis, Kwapich, Mastri. *Third row:* Stafford, Karwoski, Jacks, Blaszczenki.

PHI BETA PI

▪ *Alpha Omega Chapter*, 3226 Warren Boulevard . . . National Medical Fraternity . . . Founded at the University of Pittsburgh, 1891 . . . Established at Loyola University, 1921 . . . Colors: Green and White.

OFFICERS

F. A. MORAN, *Archon*
L. A. DROLETT, *Vice-Archon*
D. B. FOX, *Secretary*
W. F. BELKNAP, *Treasurer*
R. MC. O'BRIEN, *House Manager*
W. E. SCOTT, *Chaplain*
J. S. SURDYK, *Editor*

FACULTY MEMBERS

Dr. B. B. Beeson	Dr. A. J. Javois	Dr. J. G. Powers
Dr. V. B. Bowler	Dr. R. W. Kerwin	Dr. E. A. Pribram
Dr. H. J. Dooley	Dr. A. D. Krause	Dr. J. B. Rosengrant
Dr. J. M. Essenberg	Dr. E. G. Lawler	Dr. J. V. Russell
Dr. T. P. Foley	Dr. F. C. Leeming	Dr. C. F. Schaub
Dr. J. A. Forbrich	Dr. E. J. McEnery	Dr. H. Schmitz
Dr. C. J. Geiger	Dr. F. A. McJunkin	Dr. H. F. Schmitz
Dr. G. D. Griffin	Dr. J. V. McMann	Dr. S. J. Smith
Dr. H. A. Gross	Dr. J. L. Meyer	Dr. W. Somerville
Dr. F. T. Hartigan	Dr. L. D. Moorhead	Dr. R. M. Strong
Dr. J. Hayden	Dr. J. C. Murray	Dr. L. P. Sweeney
Dr. E. M. Hess	Dr. R. R. Mustell	Dr. J. Warren
Dr. W. K. Heuper	Dr. A. V. Partipilo	

CLASS OF 1935

G. F. Doyle	H. J. McNally	J. A. Petrazio
L. A. Drolett	F. A. Moran	W. A. Van Nest
V. J. Gaul	F. A. Napolilli	

CLASS OF 1936

D. B. Fox	P. C. Vermeren	R. L. Nourie
J. J. McDonough	C. Vicens	M. D. Fitzgerald
V. J. Nash	J. D. Craven	F. E. Jana
R. M. O'Brien	R. B. Gannon	

CLASS OF 1937

W. F. Belknap	J. Phelan	J. S. Surdyk
D. Castrodale	W. Phillips	W. Morriarity
G. E. Fakehany	W. E. Scott	J. Wedrel
J. A. Garwacki	J. R. Fink	J. Hughes
K. McEwen	J. Sharrer	F. Armstrong

CLASS OF 1938

G. Beers	M. Hammond	T. Smith
J. P. Kakehany	W. Nock	A. Tanney
C. R. Forrester	J. Salopek	

■ Phi Beta Pi was organized as a local medical fraternity in 1891 at the University of Pittsburgh. After successfully justifying its existence, the fraternity next proceeded to demonstrate on a national scale that Phi Beta Pi was of great benefit to the medical students, and that its prime motives were alleviation of many scholastic difficulties of its members and the grouping of fellow students with one another for the attainment of the students' highest aspirations—medical achievements.

The Alpha Omega Chapter of Loyola was organized in 1921. From the beginning it established itself as an integral part of the institution, so that at present it is recognized as one of the leaders in progressive movements, scientific, social, and athletic. Not only does it co-operate with all extra-curricular activities, but taking the initiative has organized two lectureships, one annually for the entire student body, and the other monthly for active Phi Betes. This record plus a faculty membership of which the fraternity may be justly proud, has combined to make Phi Beta Pi an outstanding fraternity on the medical campus.

To the individual student the Brotherhood provides a true home under whose roof are gathered congenial men with identical aims in life. It provides an environment conducive to study, placing at the disposal of the members a well-equipped library containing the latest texts and current periodicals.

In addition to the Annual Quadrangle Dance of the four Chicago chapters, several house dances and banquets are given during the course of the year.

■ PHI BETA PI—*Front row:* Belknap, Petrazio, Ganl, Drolett, Moran, Doyle, McNally, O'Brien, Fitzgerald. *Second row:* Sharrer, McEwen, Castrodale, Nourie, Vermeren, Phillips, Fakchany, Craven, Forrester, Hammond, McDonough, Surdyk. *Third row:* J. Nash, Beers, M. Singer, Gamon, Nock, Smith, Armington, W. Scott, Fox, G. Fakchany, Wedral, Jana.

PHI CHI

■ *Phi Sigma Chapter*, 3525 West Monroe Street . . . National Medical Fraternity . . . Founded at University of Vermont, 1899 . . . Established at Loyola University, 1907 . . . Colors: Green and White.

OFFICERS

F. J. DENNING, *Presiding Senior*
 J. F. SCHNEIDER, *Presiding Junior*
 J. J. EVANS, *Treasurer*
 E. W. GANS, *Secretary*
 D. J. SARGENT, *Judge Advocate*
 C. H. JACOBS, *Pledge Chairman*

MEMBERS IN THE FACULTY

Dr. R. A. Barrett	Dr. H. B. Fox	Dr. G. W. Mahoney
Dr. R. A. Black	Dr. R. L. French	Dr. S. J. McCormick
Dr. T. E. Boyd	Dr. F. J. Gerty	Dr. E. G. McGuire
Dr. L. E. Cella	Dr. P. E. Grabow	Dr. M. McGuire
Dr. C. J. Champagne	Dr. J. D. Gray	Dr. E. J. Meyer
Dr. M. E. Creighton	Dr. U. J. Grimm	Dr. J. Meyer
Dr. J. T. Coyle	Dr. J. D. Guerra	Dr. C. F. Mullen
Dr. F. M. Drennan	Dr. R. J. Hawkins	Dr. J. P. Smyth
Dr. R. J. Drever	Dr. W. S. Hector	Dr. F. Stucker
Dr. H. W. Elghammer	Dr. I. F. Hummon, Jr.	Dr. F. C. Val Dez
Dr. G. H. Ensminger	Dr. S. M. Kelly	Dr. A. M. Vaughn
Dr. W. G. Epstein	Dr. P. E. Lawler	Dr. D. A. Vloedman
Dr. J. P. Evans	Dr. R. H. Lawler	Dr. T. J. Walsh
Dr. W. D. Fitzgerald	Dr. R. E. Lee	Dr. G. R. Waters

CLASS OF 1935

Jerome Brosnan	John Evans	Edward Logman
Edward Cotter	Edward Jansen	Anthony Loritz
Francis Denning	David Lauer	

■ The most essential difference between medical and social fraternities is the purpose for which they are founded. The medical fraternity is instituted for but one end: the advancement of the University and the furtherance of its members scholastically.

Phi Sigma of Phi Chi has not failed in this aim. Founded in 1907 and the oldest organization of its kind at Loyola, Phi Chi in its twenty-eighth year can look back on its record, distinguished not only by the attainments of its individual members but also by its participation in University activities.

During the year just finished, Phi Chi gained the presidency of the Moorhead Surgical Seminar, the presidency of Lambda Rho Radiological Society, and placed a number of temporary and permanent members in the Medical Science Club. All-University activities also claimed the attention of the Fraternity. Members of Phi Chi at present hold the positions of Loyola *News* campus editor, *Quarterly* representative, LOYOLAN representative, and intramural athletic manager. The freshman, junior and senior class presidents are Phi Chis.

Phi Chi yearly adds new members to its rolls, but none will ever replace Dr. Stephen Gallagher who died last January. Dr. Gallagher, an alumnus of Loyola University and of Phi Sigma, was one of the most loyal friends of the chapter, and his death is mourned not only by Phi Chi but by all who knew him.

■ *Phi Chi*—*Front row*: Blank, Sargent, Jacobson, Evans, Deming, Gans, Dr. Boyd, Dr. Lee, Burke. *Second row*: Malasky, Schneider, Hickey, Prall, Palmer, Dr. Waters, Koch, Colip, Kieffer, Dr. Hickey, Jacobs, Markoutsas. *Third row*: Svetich, Cotter, Parker, McNamara, Henry, Renz, Dougherty, O'Donovan, Linn, Kreiling, Blome, Dwan. *Top row*: Colangelo, Pohl, Armao, Hammerel, Gell, Todd, Dugas, West, Gallagher, Ferri, Wilhelm, Swint, Loritz, McManus.

PHI LAMBA KAPPA

■ *Gamma Chapter*, 706 South Lincoln Street . . . National Medical Fraternity . . . Founded at the University of Pennsylvania, 1907 . . . Established at Loyola University, 1921 . . . Colors: White and Blue.

OFFICERS

DR. WILLIAM SANDLER, *Chapter Adviser*
EDWARD C. SMITH, *Worthy Superior*
EDWARD KIRZ, *Worthy Chancellor*
LOUIS KOTLER, *Guardian of the Exchequer*
CARL MILLER, *Worthy Scribe*

FACULTY MEMBERS

Dr. Julius Adler	Dr. Morris Glatt	Dr. Isadore Pritikin
Dr. Benedict Aron	Dr. Ascher Goldfine	Dr. William Shapiro
Dr. Louis Brody	Dr. Morris Hoffman	Dr. Hymen Sapoznik
Dr. Nathan Flaxman	Dr. Jacob Mendelsohn	Dr. Isadore Trace
Dr. Nicholas Fox	Dr. John Peters	

CLASS OF 1935

Edward Kirz Edward C. Smith

CLASS OF 1936

Morton Baikovich	Harry Fein	Carl Miller
Maurice Crakow	Louis Kotler	Harry Yellen

CLASS OF 1937

Sunoll Blumenthal	Abe Hyman	Solly Sorosky
	Jerry Kayne	

PLEDGED

Harold Bergman	Edward Eisenstein	Myer Kooperman
Arthur Brody	Samson Entin	Jerome Moses
Leonard Caesar	Leonard Gottlieb	Paul Sonken
Arnold Cohen	David Kaplan	Morris Stern
Leon Diamond	David Kaneisky	Sam Victor
	Meyer Kesert	

■ The Phi Lambda Kappa Fraternity was founded in 1907 at the University of Pennsylvania, and now extends from coast to coast. The Loyola chapter had its inception back in the day when the medical school was still the Chicago College of Medicine and Surgery. The chapter was admitted to a national fraternity, the Zeta Mu Phi, which amalgamated in 1921 with the Phi Lambda Kappa Fraternity. The fraternity included on its alumni rolls many men who are known locally, nationally and even internationally, among whom are Drs. Simon Flexner, Julius Rogoff, and Bela Schick.

Since its organization, Gamma Chapter has played an active and important part in the medical school life. The members are consistently among the leaders in scholarship as well as in athletics and social affairs. Internally, the Fraternity is characterized by a true bond of brotherhood, which is further shown by the many large alumni clubs throughout the country.

Gamma Chapter looks forward in anticipation to the day in the near future when the many pledges will be initiated. It has been a long time since so many choice men have been available, and their election to membership is bound to further increase the prestige of the chapter.

In recognition of the past work of the local undergraduate and alumni chapters, the National Convention was held in Chicago during the Christmas vacation. A busy and enjoyable three days were spent at the Congress Hotel. After the daily business sessions, the evenings were occupied by a cabaret party, a New Year's Eve party, and a banquet and dance. Plans for the future include a March informal and a May formal dance.

■ PHI LAMBDA KAPPA—*Front row:* Yellen, C. Miller, Kotler, Smith, Kirz, Baikovich. *Second row:* Crakow, Kayne, Sorosky, Blumenthal, Kaneisky, Hyman.

■ 706 South Lincoln Street . . . Polish Medical Fraternity . . . Founded at Loyola University, 1930 . . . Colors: Green and White.

OFFICERS

JOHN S. SZEDJA, *Honorary Senior President*
CASIMIR G. JENCZEWSKI, *President*
JOHN J. LUKAS, *Vice-President*
EDWARD KUBICZ, *Recording Secretary*
WILLIAM MENCKY, *Financial Secretary*
JOSEPH WOLSKI, *Treasurer*
JOSEPH J. JUSZAK, *Editor, Sergeant-at-Arms*

FACULTY MEMBERS

Dr. S. R. Pietrowicz	Dr. T. M. Larkowski	Dr. E. H. Warszawski
Dr. F. A. Dulak	Dr. A. Sampolinski	

FELLOWS

William Mencky, <i>Fellow in Pathology</i>	Edward W. Szczurek, <i>Fellow in Pathology</i>	Edward Kubicz, <i>Fellow in Physiological Chemistry</i>
--	--	---

CLASS OF 1935

Lad. J. Blaszczyk	Leo M. Moleski	Alvin F. Rzeszutarski
	John S. Szejda	

CLASS OF 1936

Henry E. Bielinski	Joseph Klimowski	Joseph J. Strzyz
Clemens F. Dereziński	Thaddeus Lorenty	Joseph W. Sutula
Casimir G. Jenczewski	John J. Lukas	Edward Wojnicki
Edmund J. Kadlubowski	William Mackiewicz	Walter Baczynski
	Jerome T. Paul	

CLASS OF 1937

Edward J. Adamski	William Mencke	Edward W. Szczurek
Edward Kubicz	Leonard Milczarek	Joseph Wolski
	Frank J. Nowak	

CLASS OF 1938

Peter Bartkus	Henry F. Gudel	Eugene Ostrom
Louis Belniak	Adolf J. Jarosz	Arthur F. Romanski
Thomas J. Bonick	Joseph J. Juszak	Floyd Singer
Walter Filippek	Stanley J. Kuman	Casimir R. Starsiak
	Peter S. Kwiatkowski	

■ One of the youngest fraternities at the Medical School is Pi Mu Phi. Founded five years ago, with approval and wholehearted support of the school authorities, the membership has always included many of the outstanding members of the faculty.

The expressed aim of Pi Mu Phi, from which there have been no departures, is the moulding of friendship and the expansion of professional contact among the students of Polish descent. The fraternity has indeed realized the aim which was set as its goal. Already it has established a marvelously efficient method of mutual co-operation, making satisfactory connections with the members of the faculty as well. If one can trust the accuracy of judgment of the administration, Pi Mu Phi is a society which has yet to reach the zenith of its scholastic and social influence.

A series of lectures has been sponsored for its members at which men prominent in the field of medical science have spoken. The fact that the faculty members have attended these discussion-meetings has testified to the rising scholastic standard of the students. A reputation thus earned has attracted a number of desirable men to Pi Mu Phi enrollment.

While the brothers have concentrated their activity on scholastic and goodwill endeavors, the social affairs have certainly not been neglected. The fraternity held a number of smokers and informal dances which have proved successful financially and which were supported by the other medical school organizations.

■ PI MU PHI—*Front row:* Juszak, Starsiak, Belniak, Strzyz, Baczynski, Kuman, Filippek, Romanski, Ostrom. *Second row:* Kadlubowski, Szczurek, Paul, Jarosz, Dereziniski, Kwiatkowski, Bonick, Bielinski. *Third row:* Wolki, Mencky, Blaszcak, Szejda, Jenczewski, Lukaszewicz, Kubicz, Nowak.

F A C U L T Y

S E N I O R S

C L A S S E S

S P E C I A L G R O U P S

★

★

★

S C H O O L O F L A W

LAW LIBRARY

FACULTY

■ John F. Noonan, S. J., Regent . . . John V. McCormick, A. B., J. D., Dean . . . James C. Cahill, Ph. B., LL. B. . . . Joseph F. Edward, A. B., LL. B. . . . John C. Fitzgerald, A. B., LL. B. . . . James A. S. Howell, A. B., LL. B., LL. M. . . . Hayes Kennedy, Ph. B., J. D. . . . Charles H. Kinnane, B. S., LL. B., J. S. D. . . . Francis J. Rooney, A. M., LL. B. . . . Sherman Steele, Litt. B., LL. B. . . . Payton J. Tuohy, A. M., LL. B.

■ In 1908 St. Ignatius College was a small institution of learning located on the west side of Chicago. The administrative officers of the College, deciding that it was time to expand, sought and obtained from the State a university charter. With this recognition it was necessary to determine the direction of expansion, and the logical thing seemed to be the addition of professional schools. Having arrived at this conclusion, and with the strongly voiced approval of the alumni of the College, a meeting was called May 18, 1908, to perfect the plan of organization for a law school.

Besides the faculty of the College there were present: Hon. Thomas B. Lantry, Hon. Michael Girtten, James C. Hartnett, William Rothmann, N. L.

(To Page 132)

■ Above: Dean John V. McCormick, Regent John F. Noonan, S. J. Top row: Fitzgerald, Steele, Cahill. Bottom row: Kinnane, Rooney, Howell.

SENIORS

▪ Oscar Eugene Abrams

Bachelor of Laws; TEΦ; Entered from University of Illinois and Senn High School; Student Council (Day Law) 2, 3; Class President 2, 3; Chicago, Ill.

▪ Samuel Selwyn Balaban

Bachelor of Laws; Entered from Northwestern University and Medill High School; Chicago, Ill.

▪ Albert W. J. Beutler, Ph. B.

Doctor of Jurisprudence; Entered from St. Ignatius High School; Chicago, Ill.

▪ Samuel I. Berkley

Bachelor of Laws; TEΦ; Entered from Crane Junior College and Marshall High School; Chicago, Ill.

▪ Joseph William Bernstein

Bachelor of Laws; NBE; Entered from Crane Junior College, University of Illinois, Lewis Institute, and Medill High School; Chairman, Board of Student Managers, Brandeis Competition; Cardozo Law Club; Chicago, Ill.

▪ Philip Charles Brady

Bachelor of Laws; Entered from Crane Junior College and Schurz High School; Chicago, Ill.

▪ James Overton Brooks

Bachelor of Laws; ΣAE, ΦAM; Entered from University of Illinois; Chicago, Ill.

▪ Cornelius Joseph Buttmer

Bachelor of Laws; ΔΘΦ; Entered from De Paul University and De La Salle High School; Chicago, Ill.

▪ William Edmund Cahill

Bachelor of Laws; Entered from St. Mary's College and Mount Carmel High School; Chicago, Ill.

▪ Kyu Hong Chyun, A. B.

Doctor of Jurisprudence; Entered from Central University, Tokyo, Japan, St. John's College, Greeley, Colo., Pyeung Yang High Academy; Pyeung Yang, Korea.

SENIORS

▪ Marvin Henry Cohen, A. B.

Bachelor of Laws; Entered from University of Chicago, University of Wisconsin, and Marshall High School; Chicago, Ill.

▪ Everett Bertrand Dodd

Bachelor of Laws; Entered from Southern Illinois Teachers College, University of Detroit, and Carbondale Community High School; DeYoung Law Club; President of Student Council, 3; Class Secretary 2; Chicago, Ill.

▪ Francis John Garvey

Bachelor of Laws; BII; Blue Key; Entered from Campion Academy; Sodality 1, 2, 3; Loyola News 1, 2, 3, 4, 5, Editor 3, 4; Loyola Quarterly, Associate Editor 3; Loyola Handbook, Editor 4; Tourney Times Editor 4; Loyola Players 1, 2, 3; Cicero News 2, 3; Debating 1, 2, 3; Track 1; Junior Bar 3, 4, 5; Brandeis Competition 4, 5; Classical Club 3; Press Club 3, President 2; Loyola Union 3, 4; Chicago, Ill.

▪ Ralph Ernest Kingston

Bachelor of Laws; Entered from Creighton University and South High School, Omaha, Nebr.; Student Council 3, 4; Steele Law Club 3, 4, 5; Omaha, Nebr.

▪ John James McCormick

Bachelor of Laws; ΦΚΣ; Entered from University of Wisconsin, Northwestern University, and Sem High School; Chicago, Ill.

▪ Nathan Earle DeVault

Bachelor of Laws; ΣΦΕ, ΜΦΦ; Entered from University of Illinois and Austin High School; Interfraternity Council; Oak Park, Ill.

▪ Austin Joseph Doyle, A. B.

Bachelor of Laws; ΜΦΦ, BII, ΓΖΔ; Blue Key; Entered from Campion Academy; Loyola News, Editor-in-chief 4; Loyola Players, President 4; Junior Bar Association, Secretary 4, President 5, 6; Brandeis Competition; DeYoung Law Club, 3; Oak Park, Ill.

▪ James Bernard Kerr, Jr.

Bachelor of Laws; ΦΑΑ; Entered from De Paul University and Morgan Park High School; Chicago, Ill.

▪ John Leo Lenihan, A. B.

Doctor of Jurisprudence; ΗΑΑ, ΒII; Blue Key; Entered from St. Ignatius High School; Loyolan 1, 2, 3, 4, Law School Representative 5; Interfraternity Council, 2, 4, President 3; Sodality 1, 2, 3, 4; Loyola News 1, 2; Debating Society 1, 2, 3, 4; Dramatic Club 1, 2, Business Manager 3; Della Strada Lecture Club 3; Student Council 4; Classical Club 4; Philosophy Club 4; Brandeis Competition 6, President 7; Junior Bar Association 5, 6, 7; Chicago, Ill.

▪ Archie Wilson Mills

Bachelor of Laws; Entered from Crane Junior College, Lewis Institute, and Stephens-Lee High School, Asheville, N. C.; Asheville, North Carolina

▪ **Poindexter Alphonso Orr**

Bachelor of Laws; KΑΨ; Entered from Crane Junior College, Lewis Institute, and Wendell Philips High School; Chicago, Ill.

▪ **Walter John Plesniak**

Bachelor of Laws; Entered from Weber High School; Junior Bar Association; Chicago, Ill.

▪ **Sante James Scully, B. S. C.**

Bachelor of Laws; ΑΔΓ, ΔΘΦ; Entered from Carl Schurz High School; Chicago, Ill.

▪ **George Grant Silvestri**

Bachelor of Laws; ΠΑΑ; Blue Key; Entered from Campion Academy; Basketball 2, 3, 4; Football 2; Track 2, 3, 4; Loyola Players 2, 3, 4; Loyola Union 3, 4; Monogram Club 2, 3, 5, Vice-President 4; Brandeis Competition 4, 5; Chicago, Ill.

▪ **Francis John Steinbrecher, B. S. C.**

Bachelor of Laws; ΣΝΦ, ΒΗ; Entered from Northwestern University and Jasper Academy; Sodality 1, 2, 3, 4, 5; Loyolan 2; Loyola News 3; Loyola Quarterly 1; Aurora, Ill.

▪ **Elyseo Joaquin Taylor**

Bachelor of Laws; Entered from University of Chicago and Wendell Philips High School; Chicago, Ill.

▪ **Frank Thayer, A. B., M. A.**

Doctor of Jurisprudence; ΣΧ, ΣΑΧ, ΔΘΦ; Entered from Oberlin College, University of Wisconsin, and Conneaut High School; Chicago, Ill.

▪ **Morton Sidney Wolf**

Bachelor of Laws; Entered from Crane Junior College and Hyde Park High School; Junior Bar Association 1, 2, 3; Cardozo Law Club 3; Class Treasurer 2, 3; Member Student Board of Managers of the Brandeis Competition; Chicago, Ill.

BACHELOR OF LAWS

- James Warren Ashworth
- Arthur Leroy Bradburn
- Richard Francis Butler
- John Albert Cagney
- George Phillip Cullen, B. C. S.
- Casimir M. Demski
- Norman Thomas Doherty
- Thomas Flora
- Matilda Hannah Glickman
- Alexander D. Hanko
- William Joseph Healy
- William Malachy Hennessy, A. B.
- William Joseph Hoynes
- Boysier Jagers
- David Sylvester Kerwin
- William Joseph Kiley
- Daniel Joseph Lonergan
- Charles Orp Marshall, B. S.

- Frank E. McCarthy
- John William McCormick
- George Hessel McEwen
- Frank Joseph McTigue
- Emmet Meagher
- Elmer John Meyer
- Thomas Daniel Nash
- Joseph John Oravec
- Cornelius P. Peery
- William T. Reid, Ph. B.
- Edward A. H. Ribal, B. S.
- Austin Gerard Rigney
- John Patrick Riordan
- Samuel James Roti, A. B.
- Ralph Lionel Sherwin
- Ambrose M. Shipka
- Alphonse Rocco Tomaso, A. B.
- Joseph F. Whittman

YEAR'S ACTIVITIES

■ Loyola University School of Law has completed the first twenty-five years of its existence. Celebration of the silver jubilee of the law school took the form of a banquet at the Union League Club, where civic leaders, faculty and alumni of Loyola, deans of other law schools, and well-wishers of the University gathered to commemorate the event. Representative Harry P. Bean of Illinois and Judge Phillip L. Sullivan of the United States District Court were toastmaster and guest of honor respectively. Both are among the distinguished alumni of Loyola.

The most important faculty change during the year was the appointment of a new regent of the law school. Early in the scholastic year the Reverend Dennis F. Burns, S. J., was appointed successor of the Reverend Thomas A. Egan, S. J., as regent. Since 1925, when Father Burns served as professor of philosophy and as director of athletics at Loyola, he had taught at St. Louis University, at St. Mary of the Lake Seminary, and at John Carroll University. On March 10, 1935, Father Burns moved to Xavier University at Cincinnati to take up the duties of president. The Reverend John P. Noonan, S. J., an alumnus of Loyola University School of Law, succeeded Father Burns as regent.

Outstanding among activities at the law school is the Brandeis Competition, under the supervision of Professor John C. Fitzgerald. Joseph Bernstein, John Lenihan, and Austin Doyle were the student directors of the Brandeis competition. These students directed the system of elimination among the various "law clubs." Each club consists of a group of students whose duty it is to prepare either the plaintiff's or the defendant's side of a particular law suit. The students then act as counsel

■ Above: CLASS PRESIDENTS—Dodd, Student Council; Abrams, senior; Buttitta, junior; Crowley, freshman. DAY LAW JUNIORS — Front row: Mehigan, Rogers, Taglia, Arbetman, Koziol. Second row: Richardson, Marzinski, Coven, Ryan, Ewen. Third row: Householder, Bolan, Burg, De Julio, Fieger.

■ DAY LAW JUNIORS—*Front row:* La Rocque, Thompson, Moody, Cardy, Stillo. *Second row:* Gross, Keys, Notti. *Third row:* Baker, Ash, Paznokas, Lindman, Buttitta.

in the trial, which is conducted according to the rules of appellate court practice. Interest in the activity was so great that all but one member of the freshman class and about seventy-five per cent of the junior class were actively engaged in the competition. Participation is, of course, entirely voluntary, and it entails the devotion of much time and effort to research and study of the legal problem before presentation of briefs and arguments.

As a result of last year's competition, the final argument of the senior class was between the Frederick De Young law club, composed of Austin Doyle, John Loser, Austin Rigney, and Everett Dodd, and the Sherman Steele club, made up of Ralph Kingston, John Lenihan, Frank Garvey, and George Silvestri. The De Young club proved victorious, but Chief Justice John M. O'Connor of the Illinois Appellate Court and the two associate

■ DAY LAW FRESHMEN
—*Front row:* Lowry, Arnstein, Barron, Ippolita, Gordon. *Second row:* Fay, Dooley, Griffith, Sauer, Teeple, Golden. *Third row:* Moran, Knies, Nolan, Galioto, La Bine, Martineau.

■ NIGHT LAW FRESHMEN—*Front row:* Burns, Williams, Cullen, Haskins, Kennedy. *Second row:* Rafferty, Daubenfeld, Johnson, Del Beccaro, O'Connell. *Third row:* Matheson, De Stefano, Borkowski, Griffin, Milian, McAleer.

justices, the Hon. Ross Hall and Hon. William McSurely, who presided as judges, and the hundreds of interested guests could see the narrow margin of the decision. The Brandeis Competition is one of the means adopted by Loyola University to give her law students practical as well as theoretical training in the law.

Loyola Junior Unit of the Illinois State Bar Association, the first junior unit, incidentally, to be associated with the State Bar, was an important stimulus to student activity. Its most notable contribution during the past year has been the introduction of a Student Seminar. According to the new plan, the students of the school appear as lecturers on some problem of law to which they have devoted special research. The new system has many evident

■ NIGHT LAW FRESHMEN—*Front row:* Kavanagh, Mason, Fein, Gremmels, Boyle, Myers. *Second row:* Hogan, Mathews, Ryan, Ochrke, Cornell, Burns. *Third row:* Joyce, Ward, Kennedy, Lopata, Foster, Ferguson, Lynn.

■ NIGHT LAW FRESHMEN—*Front row:* L. Miller, Ryan, J. Miller, Wiencek, McWilliams. *Second row:* Kolak, Thornton, Kelley, Will, Chyun, Abbell. *Third row:* Carroll, Shapiro, Merwick, Gaul, Gleason, Worst, Carency.

advantages over the old method of having guest lecturers address the students. Plans of the council this year called for about eight students to present talks on problems of law not treated specifically in class.

Activity on the part of other organizations has lessened the activity of the Day Law Student Council. This year Everett Dodd, president of the council, conducted two convocations of the student body. At one of the convocations leaders of the various all-University and law school activities spoke to the students. At the other prizes were awarded by several publishing companies to the members of the Frederick De Young law club for winning the Brandeis competition for the year 1934-35.

Law students do not confine their extracurricular attention to activities

■ NIGHT LAW SOPHOMORES—*Front row:* Roper, Murtaugh, Nelson, McLaughlin, Amato. *Second row:* Cooney, Dempsey, Bush, Hayes, Lagorio. *Third row:* Cogley, Crowley, Celley, Ford, McCarthy, Haggerty.

■ NIGHT LAW SOPHOMORES—*Front row:* Rada, Spalding, Vanni, Delaney, Moran. *Second row:* Bauman, Bavy, Kerpec, Jelik, Harvey. *Third row:* McGuire, Leyden, Koenig.

connected even indirectly with law. They do, in fact, lead many of the all-University activities, and their efforts disprove the frequent charge that students in the professional schools do not have time or opportunity to participate in outside activities. In the literary field, for example, editors of two of the three major publications of the University attend the law department.

After a quarter of a century, Loyola can begin to look with true perspective at its School of Law. The record of the law school in producing leading attorneys of Chicago and in being a vital part of the University is one of which law students and law faculty can be proud. We anticipate many more years of co-operation and activity on the part of the School of Law, and we hope that the future will be even more successful for it than 1935 has been.

■ NIGHT LAW JUNIORS—*Front row:* Chatterton, Acerra, Shure, Hines, McCord. *Second row:* Nawley, Schwab, Sherwin, Poduski, Morrissey. *Third row:* Bagnolo, Brennan, McNally, Abraham, Blitsch, Wettersaur.

(From Page 123)

Piotrowski, Joseph A. Connell, Michael V. Kannally, Patrick H. O'Donnell, William Dillon and Arnold D. McMahon. These men, together with M. Henry Guerin and George W. Warvelle, discussed plans and finally determined upon the organization of the school. It was decided that William Dillon would be dean and Arnold D. McMahon registrar.

Public discussion of the possibility of the step taken that evening had first taken place more than two years before at the annual alumni banquet, at which time it had been recommended that the College establish schools in all the professions. Enthusiasm ran high among the alumni during the next two years and (according to the July, 1908 issue of the *St. Ignatius Collegian*) the actual undertaking was the "direct result of their (the alumni's) efforts."

When the meeting disbanded, the dean and the registrar of the new school had been selected, centrally located quarters decided upon, and a temporary name chosen pending the final ratification of the university charter. The school was intended to give students who worked during the day an opportunity to attend school, and consequently classes were to be offered only in the evening.

Before considering further the history of the institution, which was started as the Lincoln College of Law, the university name being assumed when the charter was issued the following year, it might be well to say something of Dean William Dillon who died this past year at the age of 85. He was born in Brooklyn, New York in 1850 and lived there until his parents returned to Ireland in 1857. He was educated in private schools of Dublin, and later at the Catholic university in the Irish capital. He received his legal education at King's Inn, Dublin and at the Middle Temple, London and then began to practice law as a barrister in Dublin where he remained until his health broke

■
DAY LAW STUDENT
COUNCIL — Front row:
McIntyre, Abrams,
Dodd, Hayne. Second
row: G. Crowley, Grif-
fith.

■ CARBOZO LAW CLUB—*Front row:* Golden, Wolf, Lindman, Dooley. *Second row:* Nolan, Martineau.

down some seven years later. He then returned to this country and went to Colorado to recuperate. After six years in the mountain state he resumed the practice of law there as county attorney, an office he held until 1893 when he came to Chicago.

In the fall of that year he became editor of the *New World* retaining that post until 1902 when he again returned to the practice of law. In 1908, after being a master in chancery of the Circuit Court he was selected as dean of the Loyola University School of Law, which position he held until about 1915 when he retired to private practice.

Other members of the original faculty when classes were first called to order included: Judge Thomas Lantry of the Municipal Court; Judge Michael Girten of the same bench; Hon. John P. McGoorty, then state representative

■ DE YOUNG LAW CLUB
Front row: Rigney,
Dodd, Doyle, Loeser,
Kester. *Second row:*
La Bine, Teeple, G.
Crowley, Moody, Baker.

■ FITZGERALD LAW CLUB—Housholder, Stillo, Paznokas.

and later Judge of the Circuit Court of Cook County; James C. Hartnett, Howard O. Sprogle, Joseph A. Connell, Michael V. Kannally, the last two being alumni of the College; N. L. Piotrowski, Ferdinand Goss, Joseph J. Thompson, and Patrick H. O'Donnell. On the student's roster were found the names of Edmund Sinnott, Arthur Kettles, Walter O'Kelly, Thomas Guinane, Michael Ahern, John Guest, Carmine Orgo, Frank Turner, Frank McGovern, Joseph Young, John Devine and George Anderson, all alumni of St. Ignatius College, as well as eighteen matriculants from other schools. A course of special lectures arranged that first year brought Judge Brown of the Appellate Court, Judge Carter of the Supreme Court and Chief Justice Olson of the Municipal Court before the newly organized student body as well as Gov-

(To Page 145)

■
" SHERMAN STEELE LAW CLUB—Front row: Kingston, Ippolito, McIntyre, Lenihan. Second row: Butitta, La Rocque, Barron, Griffith, Garvey.

■ **LAW CLUB FINALS**—*Left to right:* Doyle, Silvestri, Bernstein, Associate Justice McSurely, Chief Justice O'Connor, Associate Justice Hall of the Illinois Supreme Court.

JUNIOR BAR ASSOCIATION

■ Loyola Junior Unit of the Illinois State Bar Association gives students of the School of Law contact with problems of the profession that cannot be treated specifically in class. At the first week of school the Association cooperated with the Day Law Student Council to present the student-faculty smoker. Mr. Edward Fleming, chairman of Illinois State Bar Association Committee on Junior Bar Associations, addressed the group.

Intercollegiate law-club competition between the schools of law of Loyola, DePaul, Chicago, Northwestern and Illinois universities has been instituted during the past year, and the Illinois Bar Association has offered a cup to the winners. Loyola has advanced to the state finals.

■ **DAY LAW JUNIOR BAR**
—*Front row:* Hayne, Lenihan, Barron, Wolf, Doyle, Dodd, Kingston, Garvey. *Second row:* Moody, Dooley, Teeple, Griffith, Mehigan, G. Crowley, Paznokas, La Roque, Lindman, Baker. *Third row:* Buttitta, Keester, Householder, Abrams, Golden, La Bine, Scully, Kennelly, Nolan, Martineau, Stillo.

DELTA THETA PHI

▪ *Joseph McKenna Senate* . . . National Legal Fraternity . . . Founded at Chicago, Illinois in 1913 . . . Established at Loyola University in 1925 . . . Colors: Green and White.

OFFICERS IN UNIVERSITY

LAWRENCE V. LAChAPELLE, *Dean*
 JOHN BLITSCH, *Vice-Dean*
 LADDIE F. PODUSAK, *Clerk of Rolls*
 DONALD C. WETTERAUER, *Clerk of Exchequer*
 PATRICK CROWLEY, *Master of Ritual*
 WALTER C. SWANSON, *Bailiff*
 S. JAMES SCULLY, *Tribune*

MEMBERS IN FACULTY

Dean John V. McCormick John C. Fitzgerald Payton J. Tuohy

MEMBERS IN UNIVERSITY

Seniors

Austin J. Doyle	S. James Scully	Nathan DeVault
Martin Kennelly	Cornelius Buttmer	Thomas Nash
Edward A. Ribal	George Cullen, Jr.	

Juniors

Frank Baker	Lawrence V. LaChapelle	Laddie F. Poduska
John Blitsch	John Loser	Walter C. Swanson
Wilfred Cardy	Maurice McCarthy	John Thomsen
Anthony DeJulio	Stephen McLaughlin	Joseph Washburn
Edward Dempsey	Alex. Moody, Jr.	Donald C. Wetterauer
	Clement Paznokas	

Sophomores

John Amato	Patrick Crowley	John B. Roper
Edward A. Cogely, Jr.	Victor H. Nelson	

Freshmen

George D. Crowley, Jr. Walter C. Williams

SENATE ROLL

Boston University, John Adams
 St. Louis University, Bakewell
 Missouri University, Bliss
 Creighton University, Bryan
 Ohio State University, Chase
 University of Michigan, Christiancy
 Drake University, Cole
 Detroit College of Law, Cooley
 University of Illinois, David Davis
 Western Reserve University, Day
 State University of Iowa, Dillon
 John Marshall (Chicago), Douglas
 Marquette University, Eschweiler
 Loyola University (New Orleans) Farrar
 University of Southern California, Field
 Cornell University, Finch
 University of Pittsburgh, Gibson
 St. Lawrence University, Hamilton
 University of South Dakota, Harlan
 Southern Methodist University, Hemphill
 University of Detroit, Hosmer
 University of Texas, Sam Houston
 University of Utah, Howat
 Washburn College of Law, Ingalls
 University of Memphis, Jackson
 St. John's University, John Jay

University of Richmond, Jefferson
 Vanderbilt University, Keckle
 New York Law School, Kent
 Chattanooga College of Law, Lorton
 Ohio Northern University, Marshall
 University of Nebraska, Maxwell
 University of California, McEnerney
 Loyola University (Chicago), McKenna
 John Marshall (Cleveland), McKinley
 University of Minnesota, Mitchell
 New Jersey Law School, Pitney
 St. Paul College of Law, Ramsey
 Cleveland Law School, Ranney
 Stanford University, Root
 Kansas City School of Law, Snyder
 University of Washington, Story
 University of Indianapolis, Voorhees
 Wayne University, Warren
 DePaul University, Warvelle
 Atlanta Law School, Wayne
 Chicago Kent College of Law, Webster
 Georgetown University, White
 Northwestern University, Wigmore
 Northwestern College of Law, Williams
 George Washington University, Woodrow
 Wilson

Williamette University, Wolverton

■ DELTA THETA PHI—*Front row:* Thompson, J. Crowley, Wettaur, La Chappelle, Scully, P. Crowley. *Second row:* Moody, Cagley, Podeska, Rihal, Kennelly, Cardy. *Third row:* Brown, Williams, Baker, Paznokas, Dempsey, Owen.

PHI ALPHA DELTA

▪ *Webster Chapter*, 28 North Franklin Street . . . National Law Fraternity
. . . Founded at Chicago, Illinois, 1902 . . . Established at Loyola University,
September, 1934 . . . Colors: Old Gold and Purple.

OFFICERS

ALLEN J. OBERDING, *Justice*
HERBERT BARSUMIAN, *Vice Justice*
RAYMOND DUGGAN, *Clerk*
WALDO O. SLATTERY, *Treasurer*
GEORGE A. HAWLEY, *Marshall*
JAMES B. KERR, *Historian*
ARTHUR L. BRADBURN, *Pledging Captain*

FACULTY MEMBERS

James A. S. Howell Payton Touhy Dr. Charles H. Kinnane

ACTIVES

James A. Ashworth	J. Alfred Moran	Jay T. Kern
Arthur L. Bradburn	James B. Kerr	Allen J. Oberding
Herbert Barsumian	Waldo O. Slattery	Raymond A. Duggan
James O. Brooks	George Hawley	

PLEDGED

George H. McEwen	John Mehigan	William E. Wallace
	Daniel F. O'Shea	

■ This is Phi Alpha Delta's first year at Loyola University. The national organization is proud in having a chapter at the Loyola University School of Law and through its members will attempt to develop a spirit of good fellowship among the students at the Law School. The Fraternity was founded in Chicago, Illinois, November 8, 1902. It was the outgrowth and reorganization of a fraternity of law students known as Lambda Epsilon, founded in 1897. Webster Chapter was one of the four original chapters which constituted the Lambda Epsilon organization.

Webster Chapter held its first smoker and get-together October 19, 1934, at the Hotel La Salle with seventy-five in attendance.

On December 15, 1934, Webster Chapter formally initiated ten men that it had pledged this fall. This was the first initiation held by the Fraternity, since its installation at Loyola.

On January 15, the Chicago Alumni Chapter of the Fraternity at its regular meeting designated the meeting as Webster Chapter Night in honor of the local chapter now located at Loyola University and its alumni members. Two Past Supreme Justices, Judge Edgar A. Jonas and Edward J. Hess, former Assistant U. S. District Attorney, were the principal speakers. Other Past Justices of Webster Chapter were present and each related experiences he had had as Justice.

National P. A. D. Night was celebrated this year as last year with a formal dinner dance and program which was broadcast over WMAQ.

■ PHI ALPHA DELTA—*Front row:* Blank, Oberding, Touhy, Howell, Duggan. *Second row:* Duggan, Blank, Halley, Slattery, Brooks, Kern. *Third row:* Barsumian, Wallace, Moran, Kerr, McQueen, Bradburn.

F A C U L T Y

S E N I O R S

C L A S S E S

S P E C I A L G R O U P S

★

★

★

S C H O O L O F C O M M E R C E

DOWNTOWN COLLEGE

FACULTY

■ Thomas A. Egan, S. J., Regent . . . Henry T. Chamberlain, Ph. B., C. P. A., Dean . . . Francis T. Boylan, A. M., . . . Crofford H. Buckles, B. S. C., C. P. A., . . . William H. Conley, M. B. A., . . . Walter A. Foy, M. B. A., . . . Charles B. Gallagher, A. M., J. D., . . . Eneas B. Goodwin, A. B., S. T. B., J. D., . . . Eugene B. Harks, A. B., J. D., . . . Kenneth R. King, Ph. B., C. P. A., . . . Wallace N. Kirby, B. S., D. D. S., . . . George A. Lane, A. B., J. D., . . . Lorne V. Locker, Ph. B., C. P. A., . . . Ernest W. Ludlow, C. P. A., . . . J. Joseph Mahoney, Ph. D., . . . John B. Mannion, A. B., . . . Thomas J. Montgomery, A. B., . . . Elmer P. Schaefer, Ph. B., J. D., . . . Harry E. Snyder, Ph. B., LL. M., C. P. A., . . . Arthur L. Lang, LL. B., . . . Peter T. Swanish, Ph. D., . . . John A. Zvetina, A. B., J. D.

■ Established to meet the need for a good Catholic commercial school in the city, the School of Commerce has taken its place among the city's foremost educational institutions. With establishment of the school as a separate department of the University, classes in accounting, economics, business

■ Above: Henry T. Chamberlain, Dean; Thomas A. Egan, S. J., Regent. Top row: Boylan, Conley, Foy, Goodwin, Locker. Bottom row: Kirby, Lane, Montgomery, Schaefer, Swanish.

▪ John Patrick Coffey

Bachelor of Science in Commerce; Blue Key; Entered from St. Ignatius High School; President of Catholic Action Club 4; Class President 2, 4, 6, Secretary 3; Co-chairman Sophomore Cotillion 2; Chicago, Ill.

▪ John Laurence Durkin

Bachelor of Science in Commerce; IIAA; Blue Key; Entered from Loyola Academy; Sodality 1, 2; Loyola 3; Debating 1, 3, 4, 5, 6; Della Strada, Secretary 1, President 2; Commerce Club, President 4, 5; Waukegan, Ill.

▪ Emilio L'facil Evangelista

Bachelor of Science in Commerce; Entered from Crane Junior College, Y. M. C. A. College, Cebu High School, Cebu City, Philippine Islands; Toledo, Cebu, Philippine Islands

▪ Lawrence P. Freeberg

Diploma in Commerce; Entered from Hyde Park High School; Chicago, Ill.

▪ Leo Robert Gilleran

Diploma in Commerce; Entered from Lyons Township High School; La Grange, Ill.

▪ Nathan Greenwald

Bachelor of Science in Commerce; Entered from Hyde Park High School; Chicago, Ill.

administration, and languages, leading to the degree of Bachelor of Commercial Science, were offered to the public.

At present there are both day and evening classes in the school. When evening classes were first offered as an experiment they satisfied a distinct need and showed that the school would do well to include them permanently in the regular curriculum. Best argument for evening classes is their accessibility and the freedom they allow the students while still leaving time for outside employment.

An important feature of the School of Commerce is its readiness to help the student who is earning his way through school while gaining practical experience in business. The student can accomodate school work to needs of daily life. This system has improved the aptitude of students because it gives opportunity for practical application of theories learned in class.

SENIORS

■ Lawrence Bernard Hansen

Diploma in Commerce; Entered from Brookfield High School, Brookfield, Mo.; Chicago, Ill.

■ Thaddeus J. Lisowski, LL. B.

Bachelor of Science in Commerce; Entered from the University of Chicago Law School, Loyola University School of Law and Owen High School; Owen, Wis.

■ Louis E. Riffer

Diploma in Commerce; Entered from De Paul University and Whiting High School; Whiting, Ind.

■ Madeleine Ginaïne

Bachelor of Science in Commerce.

■ Joseph Purtell Hayes

Diploma in Commerce; Entered from De Paul Academy; Chicago, Ill.

■ Rudolph James Pyrczak

Bachelor of Science in Commerce; Entered from Northland College and Northland Academy; Ashland, Wis.

■ Sarah Catherine Spohn

Diploma in Commerce; Entered from De Paul Academy (Evening); Downers Grove, Ill.

■ Lillian Hines

Bachelor of Science in Commerce.

(From Page 134)

ernor-to-be Edward F. Dunne, George W. Warvelle and former Judge A. N. Waterman of the Appellate Court.

The only social event recorded for that year of the law school is the first annual banquet held February 11, 1909 with some forty people in attendance, if the picture of that historic event can be trusted. Speakers of the evening included: Very Rev. A. J. Burrows, S. J., president of the College, Governor E. F. Dunne and Dean William Dillon. This function, originated by the first law school group, has been traditional ever since and once each year the students and faculty gather for the annual dinner.

The first classes were held in the Ashland Block, the school continuing in that location until 1927 when it was transferred to the present Franklin street location. In 1921 the day course had been added to the curriculum and by that time the night course was lengthened to four years and the day course set at three years. In 1915 Arnold D. McMahon became dean of the school, and he retained that position until 1925 when he was succeeded by John V. McCormick, the present dean.

(To Page 147)

■ CLASS PRESIDENTS: Coffey, senior; Durkin, junior; O'Connor, sophomore; Ryan, freshman.

YEAR'S ACTIVITIES

■ Activities of the School of Commerce are closely allied to those of other departments of the Downtown College. Through this medium they are linked also to other campuses and units of the University. The Commerce Club is now defunct, but in past years it proved to be a great stimulus to life of the school. Regular publications of the University are represented in the commerce school, and in each case the attention of the whole student body is linked together for the purpose of closer contact and more friendly relations.

Possibly the greatest achievement of the School of Commerce is its famous preparatory course, given twice a year as a review for students preparing for state examinations and for admission into the business world as certified public accountants. Records for recent years show that approximately thirty per cent of the people passing this test are from Loyola and her commerce school.

■

■

■

■ COMMERCE JUNIORS —
Front row: Weiland,
Burns, O'Connor, Hof-
herr. Second row: Blank,
Caduto, Reilly, McCor-
mack, Jones.

■ COMMERCE, SOPHOMORES—*Front row:* Anderson, Ramsey, Feeny, O'Connor, Ahell. *Second row:* Wagner, Canny, Loftus, Dumphy. *Third row:* O'Brien, Davy, Marey, Nichols, Harris, Lynn.

(From Page 145)

With this bit of background in mind it is time to turn our attention to the modern law school of the present day and examine its characteristics to determine just what is its place in the University and in the student's life. The first point which strikes the attention is that Loyola University School of Law is a Catholic law school. By Catholic is meant Catholic in the true sense of the word, not merely that it is a denominational school. Classes are open to members of any faith, but the training which they receive is Catholic. The true philosophic principles underlying jurisprudence are stressed, not in so many words, but nevertheless continually, so that as the mason building brick by brick slowly erects a solid structure, so the character of the future

(To Page 214)

■ COMMERCE FRESHMEN—*Front row:* Flemister, Murphy, Ryan, Jones, LaMotte, Martin. *Second row:* O'Donnell, Walsh, Dugan, Faucher, Eisenstein, McTernau, Linsperis. *Third row:* Noti, Geih, Swanson, Taglia, Richards, Brown, Stanton, Conlon.

SIGMA LAMBDA BETA

■ Headquarters at Brevoort Hotel . . . Founded at Loyola University, 1927
. . . Colors: Maroon and Gold.

FACULTY MEMBERS

Mr. Henry T. Chamberlain Mr. Crofford H. Buckles Mr. Walter A. Foy

MEMBERS IN UNIVERSITY

John Amato	Joseph Gill	Vincent Lane
Joseph Clermont	William Gorman	John Sloan
John Coyle	Jerome Jehlik	Harry Walsh

ALUMNI CHAPTER

Edward Cooney	Minchin Lewis	Peter Smith
Phillip Cordes	Owen McGovern	Allen Snyder
Edward Cox	Hubert Neary	Bernard Snyder
Joseph Crowley	William Norkett	George Spevacek
Francis Delaney	Adam Norris	Harry Van Pelt
Raymond Hebenstreit	Louis Pabls	John Van Pelt
Leonard Herman	Herbert Pfeiffer	John Vaughan
Walter Johnson	Gerald Rooney	Maurice Walser
Charles La Fond	James Scott	Harold Wirth
William Lennon	Frank Slingerland	

■ The Fraternity's season of activities opened with the annual smoker held in the downtown school. Talks were given by a few notables of the sporting world, and also by the faculty and various members of the fraternity. Joseph Gill presided as master of ceremonies.

The annual Fall Formal Dinner dance was held at the Tropical Room of the Medinah A. C. on November 24th. The party was said to be the biggest success both socially and financially in a long time.

The New Year's Eve Formal dinner held at the Piccadilly Hotel at 51st and Blackstone proved to be the best way of welcoming in the New Year to some of the faculty and commerce students as well as the members of the fraternity.

At the beginning of the second semester of school work plans were made for accepting students as prospective members, these men being pledged at a banquet held for that purpose and then being admitted at the annual initiation banquet, April 27th. Mr. Ludlow, teacher in accounting at the downtown school was accepted as honorary member. Mr. Ludlow is the fourth honorary members, the others being H. Chamberlain, dean of the commerce school, Mr. Buckles and Mr. Foy. The students admitted were: L. Hansen, J. Moss and J. O'Brien.

Handicapped by the fact that some students have classes only one evening a week the fraternity has progressed exceedingly well since its organization in 1927.

■ SIGMA LAMBA BETA—*Front row:* Herman, Petrick, Sloan, Coyle, Helgenstreit, Lennon, Gill. *Second row:* Letito, Snyder, Rocks, F. Lane, Cox, Cordes, Norkett, Spevack.

F A C U L T Y

S E N I O R S

C L A S S E S

★

COLLEGE OF DENTAL SURGERY

MAIN ENTRANCE

FACULTY

▪ William H. G. Logan, M. S., M. D., D. D. S., F. A. C. S., LL. D., Dean
 . . . Charles N. Johnson, M. A., L. D. S., D. D. S., M. D. S., Dean of Students
 . . . Dwight C. Atkinson, D. D. S., . . . Earl P. Bougler, D. D. S.,
 L. D. S., . . . John P. Buckley, Ph. G., D. D. S., . . . Lois E. Conger, R. N.,
 . . . Edgar D. Coolidge, M. S., D. D. S., . . . Paul W. Dawson, D. D. S.,
 . . . Emanuel B. Fink, Ph. D., M. D., . . . Max Frazier, D. D. S., . . .
 Henry Glupker, D. D. S., . . . Thomas L. Grisamore, Ph. G., D. D. S., . . .
 Rupert E. Hall, D. D. S., . . . Gail M. Hambleton, B. S., D. D. S., . . . Har-
 old Hillenbrand, B. S. D., D. D. S., . . . William N. Holmes, B. S., D. D. S.,
 . . . Gerald J. Hooper, D. D. S., . . . Frank W. Hyde, D. D. S., . . . Thesle
 T. Job, Ph. D., . . . R. Harold Johnson, D. D. S., . . . John L. Kendall,
 B. S., Ph. G., M. D., . . . Wallace N. Kirby, B. A., D. D. S., . . . Rudolph
 Kronfeld, M. D., . . . Frank P. Lindner, D. D. S., . . . Robert E. MacBoyle,
 D. D. S., . . . William I. McNeil, D. D. S., . . . Robert W. McNulty, M. A.,
 D. D. S., . . . Karl A. Meyer, M. D., . . . Howard Michener, D. D. S., . . .
 Lon W. Morrey, D. D. S., . . . Augustus H. Mueller, M. S., D. D. S., . . .
 Harold W. Oppice, D. D. S., . . . Elbert C. Pendleton, M. D. S., . . . George
 C. Pike, D. D. S., . . . Harry B. Pinney, D. D. S., . . . Lewis A. Platts,
 M. S., D. D. S., . . . Pliny G. Puterbaugh, M. D., D. D. S., . . . Elmer W.
 Schuessler, D. D. S., . . . Corvin F. Stine, D. D. S., . . . John F. Svoboda,
 D. D. S., . . . Paul W. Swanson, D. D. S., . . . Rose C. Theiler, R. N., . . .
 Lozier D. Warner, B. A., . . . John R. Watt, D. D. S., . . . Warren Willman,
 B. S. M., D. D. S., . . . William D. Zoethout, Ph. D.

▪ Above: William H. G. Logan, Dean; Charles N. Johnson, Dean of Students. Top row:
 Fink, McNeil, Job, Kronfeld, Glupker. Bottom row: MacBoyle, Grisamore, Pendleton,
 Puterbaugh, Kendall.

▪ **Charles J. Abrahamson**

Doctor of Dental Surgery; Entered from Calumet High School; Chicago, Ill.

▪ **Melvin L. Abrams**

Doctor of Dental Surgery; Entered from Western Military Academy; AZT; Junior-Senior Prom Committee '32; Seminar '35; Basketball '35; Chicago, Ill.

▪ **Sam E. Alishahon**

Doctor of Dental Surgery; Entered from Waller High School; University of Southern California; Seminar '34-'35; Chicago, Ill.

▪ **Irwin J. Altheim**

Doctor of Dental Surgery; Entered from Marshall High School; Crane Junior College; Seminar '34-'35; Basketball '34; Chicago, Ill.

▪ **Samuel D. Arnstein**

Doctor of Dental Surgery; Entered from Lindblom High School; Dentos Staff, Assistant Circulation Manager '34; Seminar '34-'35; Basketball '34; Chicago, Ill.

▪ **Joseph Berenbaum**

Doctor of Dental Surgery; Entered from Englewood High School; Crane Junior College; Loyola News Staff '31; Baseball '31-'32; Chicago, Ill.

▪ **Edward John Berens**

Doctor of Dental Surgery; Entered from Dyer High School; Purdue University; Loyola Mixed Choir '34-'35; Basketball '34-'35; Dyer, Ind.

▪ **Rudolph E. Block**

Doctor of Dental Surgery; Entered from Loyola Academy; ΨΩ, Senator '33, Secretary '34; Senior Executive Committee '35; Seminar '34-'35; Basketball '33; Chicago, Ill.

▪ **Max Bloom**

Doctor of Dental Surgery; Chicago, Ill.

▪ **Henry S. Bogacki**

Doctor of Dental Surgery; Entered from Schurz High School; Crane Junior College; Vice-President '34; Seminar '34-'35; Chicago, Ill.

▪ **Chester E. Bromboz**

Doctor of Dental Surgery; Entered from Englewood High School; Central Y College; ΞΨΦ, Vice-President '33, President '34; Class President '34; Sergeant-at-Arms '31; Junior-Senior Prom Committee '34; Seminar '34-'35; Publicity Committee '34; Chicago, Ill.

▪ **Joseph C. Brown**

Doctor of Dental Surgery; Entered from Senn High School; Crane Junior College; University of Chicago; Class Sergeant-at-Arms '34; Seminar '34-'35; Baseball '32-'33; Chicago, Ill.

▪ **William Braun**

Doctor of Dental Surgery; Entered from Lake View High School; Crane Junior College; Seminar '34-'35; Boxing '30-'31; Chicago, Ill.

▪ **Edwin A. Brundage**

Doctor of Dental Surgery; Entered from Crane High School; ΞΨΦ, Master of Ceremony '34; Senior Executive Committee '35; Seminar '34-'35; Oak Park, Ill.

▪ **Joseph B. Buckley**

Doctor of Dental Surgery; Entered from St. Leo High School; ΨΩ, Inside Guard '34; Seminar '34-'35; Chicago, Ill.

▪ **George R. Chott**

Doctor of Dental Surgery; Entered from Harrison High School; Crane Junior College; ΨΩ, Senator '34; Seminar '34-'35; Basketball '32-'34; Chicago, Ill.

▪ **Martin Ciebien**

Doctor of Dental Surgery; Entered from Schurz High School; ΞΨΦ, Senior Executive Committee '35; Loyola News Staff '34; Seminar '34-'35; Basketball '32-'35; Baseball '32; Chicago, Ill.

▪ **Charles P. Cosgrove**

Doctor of Dental Surgery; Entered from Morgan Park High School; University of Illinois; ΔΣΑ; Blue Key, Secretary '35; Dentos, Editor-in-chief '34, Staff '31-'33; Loyola News Staff '32-'34; Bur Staff '34; Seminar '34-'35; Bowling '34-'35; Baseball '33-'34; Chicago, Ill.

▪ **Maurice Costello**

Doctor of Dental Surgery; Entered from Bowen High School; Seminar '34-'35; Bowling '34; Chicago, Ill.

▪ **Lawrence D. Creadon**

Doctor of Dental Surgery; Entered from Riverside-Brookfield High School; ΔΣΔ; Class Secretary '35; Riverside, Ill.

▪ **Layton M. Dochterman**

Doctor of Dental Surgery; Entered from Covington High School; Indiana University; Central Y College; Dentos Staff, Circulation Manager '34; Class Treasurer '33; Seminar '34-'35; Vice-President '35; Student Instructor in Ceramics; Covington, Ind.

▪ **Charles S. Druck**

Doctor of Dental Surgery; Entered from Roosevelt High School; Junior-Senior Prom Committee '34; Seminar '34-'35; Basketball '32-'33; Baseball '32-'33; Chicago, Ill.

▪ **Nathan S. Dubrow**

Doctor of Dental Surgery; Entered from Tuley High School; Illinois University; Junior-Senior Prom Committee '34; Seminar '34-'35; Basketball '33-'35; Baseball '33-'35; Chicago, Ill.

▪ **Joseph Dziolczyk**

Doctor of Dental Surgery; Entered from St. John Kanty Prep School; ΞΨΦ; Rochester, N. Y.

▪ **Warren W. Eggers**

Doctor of Dental Surgery; Entered from Lake View High School; Northwestern University; Illinois Medical School; ΑΣΑ, Historian '35; Seminar '34-'35; Chicago, Ill.

▪ **Joseph Eisenstein**

Doctor of Dental Surgery; Entered from Tukey High School; Crane Junior College; Junior-Senior Prom Committee '34; Seminar '35; Baseball '31-'33; Chicago, Ill.

▪ **Martin Ellman**

Doctor of Dental Surgery; Entered from Englewood High School; Crane Junior College; Seminar '34-'35; Chicago, Ill.

▪ **George D. Flaxman**

Doctor of Dental Surgery; Entered from Roosevelt High School; Dentos Staff, Make-Up Man '34; Basketball '32; Baseball '32-'33; Chicago, Ill.

▪ **Clemens Frey**

Doctor of Dental Surgery; Entered from St. Joseph High School; ΨΩ, Treasurer '32; Class President '31; Senior Executive Committee '35; Baseball '34; Bowling '35; Ashton, Iowa.

▪ **David Friedman**

Doctor of Dental Surgery; Entered from Parker High School; Crane Junior College; Chicago, Ill.

▪ **Arnold Frisch**

Doctor of Dental Surgery; Entered from Hyde Park High School; Baseball '31; Chicago, Ill.

▪ **Albert H. Fyfe**

Doctor of Dental Surgery; Entered from Crane High School; Crane Junior College; ΞΨΦ, Treasurer '34, Vice-President '35; Junior-Senior Prom Committee '34; Seminar '34-'35; Chicago, Ill.

▪ **Stanley F. Giza**

Doctor of Dental Surgery; Entered from Trinity High School; Crane Junior College; Seminar '34-'35; Chicago, Ill.

▪ **Jerry M. Goggins**

Doctor of Dental Surgery; Entered from Custer County High School; Montana University; ΑΣΑ, Junior Page '34, Worthy Master '35; Cross Country '32; Basketball '34; Seminar '34-'35; Harlowton, Mont.

▪ **John G. Hauff**

Doctor of Dental Surgery; Entered from Valparaiso High School; Chicago University; ΑΣΑ; Dentos Staff, Business Manager '34, Class Editor '32; Loyola News Staff '34; Class Vice-President '31; Junior-Senior Prom Committee '34; Chairman of Senior Executive Committee '35; Seminar '34-'35, Program Committee '35; Valparaiso, Ind.

▪ **Herbert H. Holm**

Doctor of Dental Surgery; Entered from Crane Junior College; Chicago, Ill.

▪ **John M. Hunter**

Doctor of Dental Surgery; Entered from Virden High School; Seminar '35; Chicago, Ill.

▪ **Arthur M. Ischinger**

Doctor of Dental Surgery; Entered from Schurz High School; ΑΣΑ; Seminar '34-'35; Baseball '33; Chicago, Ill.

▪ **Ronald M. Josh**

Doctor of Dental Surgery; Entered from Clear Lake High School; Mason City Junior College; Iowa University; Seminar '35; Oak Park, Ill.

▪ **William F. Kane**

Doctor of Dental Surgery; Entered from Lindblom High School; Crane Junior College; Seminar '35; Chicago, Ill.

▪ **Emanuel W. Katz**

Doctor of Dental Surgery; Entered from Englewood High School; Michigan University; Chicago, Ill.

▪ **Herman P. Kelder**

Doctor of Dental Surgery; Entered from Schurz High School; Illinois University; ΑΣΑ, Grand Master '35; Blue Key; Class Treasurer '35; Sergeant-at-Arms '33; Dentos Staff, Assistant Business Manager '34; Junior-Senior Prom Committee '34; Basketball '32-'35; Baseball '32-'34; Chicago, Ill.

▪ **Russel P. Kindschi**

Doctor of Dental Surgery; Entered from Beloit High School; ΞΨΦ; Seminar '34-'35; Loyola Union, Student Relations Committee '34; Inter-Fraternity Council, Constitutional Committee '35, Secretary '35; Class Vice-President '35; Beloit, Wis.

▪ **Sidney P. Kitt**

Doctor of Dental Surgery; Entered from Butte High School; Butte, Mont.

▪ **Theodore M. Kolczak**

Doctor of Dental Surgery; Entered from Harrison High School; Lewis Institute; ΞΨΦ, Sergeant-at-Arms '35; Senior Executive Committee '35; Junior-Senior Prom Committee '34; Seminar '35; Chicago, Ill.

▪ **Maurice H. Korngoot**

Doctor of Dental Surgery; Entered from Illinois University; Lewis Institute; Early Schooling in Russia; Seminar '34-'35; Chicago, Ill.

▪ **Sidney J. Kosner**

Doctor of Dental Surgery; Entered from Crane High School; Crane Junior College; ΑΩ, Scribe '35; Baseball '32-'34; Basketball '33-'35; Chicago, Ill.

▪ **Chester Kowalski**

Doctor of Dental Surgery; Entered from Crane High School; ΨΩ, Inside and Outside Guardian '35; Seminar '34-'35; Chicago, Ill.

▪ **Alphonse Kropidlowski**

Doctor of Dental Surgery; Entered from Weber High School; ΨΩ, Chaplain '34; Seminar '34-'35; Chicago, Ill.

▪ **Frank J. Kropik**

Doctor of Dental Surgery; Entered from Harrison High School; Lewis Institute; Seminar '34-'35; Basketball '33; Baseball '33; Chicago, Ill.

▪ **Steve T. Kunka**

Doctor of Dental Surgery; Entered from Harrison High School; Seminar '34-'35; Chicago, Ill.

▪ **Jack A. Langer**

Doctor of Dental Surgery; Entered from Crane High School; Crane College; Seminar '34-'35; Basketball '34-'35; Baseball '33-'34; Boxing '32; Chicago, Ill.

▪ **Harry N. Laskey**

Doctor of Dental Surgery; Entered from Scnn High School; Crane Junior College; Seminar '34-'35; Basketball '33-'34; Baseball '33-'34; Chicago, Ill.

▪ **Joseph M. Laskowski**

Doctor of Dental Surgery; Entered from Weber High School; ΔΣΔ; Junior-Senior Prom Committee '34; Seminar '34-'35, Publicity Committee '35; Basketball '34; Baseball '32-'34; Bowling '34-'35; Chicago, Ill.

▪ **Peter A. Lerner**

Doctor of Dental Surgery; Entered from Tuley High School; Loyola News Staff '31; Baseball '31-'32; Chicago, Ill.

▪ **I. H. Libman**

Doctor of Dental Surgery; Entered from Medill High School; Crane Junior College; Lewis Institute; Central Y College; Seminar '34-'35; Basketball '32-'33; Baseball '32-'35 Chicago, Ill.

▪ **Anthony S. Lukas**

Doctor of Dental Surgery; Entered from Harrison High School; Crane Junior College; Loyola Evening School; Seminar '34-'35; Chicago, Ill.

▪ **Benny S. Lyznicki**

Doctor of Dental Surgery; Entered from Argo Community High School; Argo, Ill.

▪ **Loretto J. Madonia**

Doctor of Dental Surgery; Entered from North East High School; Class Secretary '33; Sergeant-at-Arms '32; Seminar '34-'35; Basketball '32; North East, Penna.

▪ **Edward R. Marson**

Doctor of Dental Surgery; Entered from Lindblom High School; ΞΨΦ, Editor '34; Seminar '34-'35; Basketball '32; Chicago, Ill.

▪ **John J. McBride**

Doctor of Dental Surgery; Entered from De La Salle Institute; ΨΩ, Junior Grand Master '33, Grand Master '34; Class President '33-'35; Vice-President '32; Dentos Staff '31-'34, Assistant Editor '34; Loyola News Staff '34; Junior-Senior Prom Committee '34; Golden Jubilee Banquet Committee; Seminar '34-'35, Secretary '34, Chairman Program Committee '35; Chicago, Ill.

▪ **Gerald A. Meier**

Doctor of Dental Surgery; Entered from De Paul Academy; Seminar '34-'35; Basketball '34-'35; Bowling '34; Chicago, Ill.

▪ **Louis G. Melaiik**

Doctor of Dental Surgery; Entered from Eureka High School; Eureka College; ΞΨΦ; Seminar '34-'35; Eureka, Ill.

▪ **Walter F. Migala**

Doctor of Dental Surgery; Entered from Holy Trinity High School; ΔΣΔ; Chicago, Ill.

▪ **Theodore R. Mosetich**

Doctor of Dental Surgery; Entered from Central Y High School; Central Y College; ΞΨΦ; Class Circulation Manager '35; Seminar '34-'35, Chairman Publicity Committee '35; Basketball '34; Cicero, Ill.

▪ **Henry C. Mroczynski**

Doctor of Dental Surgery; Entered from North Tonawanda High School; St. John Kanty College; Canisius College; ΞΨΦ, Sergeant-at-Arms '35; Seminar '34-'35; North Tonawanda, N. Y.

▪ **George B. Mueller**

Doctor of Dental Surgery; Entered from Loyola Academy; ΨΩ, Chief Inquisitor '34-'35; Dentos Staff, Assistant Editor '34; Junior-Senior Prom Committee '34; Seminar '34-'35; Baseball '32-'35; Bowling '34-'35; Chicago, Ill.

▪ **Raymond Neubarth**

Doctor of Dental Surgery; Entered from Lake View High School; ΨΩ, Chaplain '32, Historian '33, Editor '34; Blue Key; Dentos Staff '31-'35, Feature Editor '34; Loyola News Staff '31-'35; Junior-Senior Prom Committee '34; Loyola Council '34; Seminar '34-'35, Chairman Publicity Committee '35; Intramural Sports '31-'32; Chicago, Ill.

▪ **William R. Ondrosek**

Doctor of Dental Surgery; Entered from Lane High School; Dentos Staff, Art Editor '34, Class Artist '35; Seminar '34-'35, Committee on Design '35; Basketball '33; Chicago, Ill.

▪ **Robert S. Prawdzik**

Doctor of Dental Surgery; Entered from Weber High School; $\Sigma\Phi\Phi$, Secretary '34; Second Vice-President '35; Seminar '34-'35; Chicago, Ill.

▪ **Simon Price**

Doctor of Dental Surgery; Entered from Jewish People's Institute; Lewis Institute; Seminar '34-'35; Handball '34-'35; Chicago, Ill.

▪ **Michael F. Rago**

Doctor of Dental Surgery; Entered from McKinley High School; Seminar '34-'35; Chicago, Ill.

▪ **John A. Rea**

Doctor of Dental Surgery; Entered from Riverside-Brookfield High School; Seminar '34-'35; Riverside, Ill.

▪ **Lionel S. Riley**

Doctor of Dental Surgery; Entered from Bottineau High School; North Dakota State University; Class Treasurer '31; Bottineau, N. D.

▪ **Philip E. Rogalski**

Doctor of Dental Surgery; Entered from Weber High School; Varsity Football; Boxing '31; Chicago, Ill.

▪ **Sam Rosenberg**

Doctor of Dental Surgery; Entered from Tukey High School; Crane Junior College; Class Vice-President '34; Junior-Senior Prom Committee '34; Baseball '32-'35; Basketball '32-'35; Chicago, Ill.

▪ **James Rybacek**

Doctor of Dental Surgery; Entered from Morton High School; Morton Junior College; Seminar '34-'35; Tennis '34; Berwyn, Ill.

▪ **Chester Rywniak**

Doctor of Dental Surgery; Entered from Lindblom High School; Crane Junior College; $\Psi\Omega$, Chief Interrogator '35; Seminar '34-'35, Sergeant-at-Arms '35; Baseball '33-'35; Basketball '33-'34; Bowling '34-'35; Chicago, Ill.

▪ **Joseph S. Rzeszotarski**

Doctor of Dental Surgery; Entered from Holy Trinity High School; $\Delta\Sigma\Lambda$, Senior Page '35; Blue Key; Dentos Staff, Assistant Art Editor '34, Class Artist '34; Seminar '34-'35, President '35; Student Instructor in Ceramics; Chicago, Ill.

▪ **Estus E. Steen**

Doctor of Dental Surgery; Entered from Central High School; Milwaukee Teachers College; Jackson, Miss.

▪ **John A. Stryker**

Doctor of Dental Surgery; Entered from Creston High School; $\Delta\Sigma\Delta$; Dentos Staff, Photo Editor '34; Seminar '34-'35; Grand Rapids, Mich.

▪ **Charles J. Svenciskas**

Doctor of Dental Surgery; Entered from Lindblom High School; Loyola Chorus; Chicago, Ill.

▪ **Wilbur A. Trick**

Doctor of Dental Surgery; Entered from Schurz High School; Class Secretary '34; Seminar '34-'35; Varsity Swimming Team '30-'35, Captain '32-'33; Chicago, Ill.

▪ **Emanuel D. Uditsky**

Doctor of Dental Surgery; Entered from Crane High School; Crane Junior College; $\Delta\Omega$, Chancellor '35; Class Treasurer '34; Seminar '34-'35; Chicago, Ill.

▪ **Stanley T. Uyeda**

Doctor of Dental Surgery; Entered from McKinley High School; Junior-Senior Prom Committee '33; Honolulu, Hawaii.

▪ **R. L. VanLanigan**

Doctor of Dental Surgery; Entered from Norway High School; Michigan University; Central Y College; Seminar '34-'35; Chicago, Ill.

▪ **Edward F. Vonesh**

Doctor of Dental Surgery; Entered from St. Ignatius High School; Dentos Staff, Sports Editor '34; Loyola News Staff, Sports Editor '34; Bur Senior Editor '35; Basketball '32-'34; Baseball '32-'35; Bowling '34-'35; Berwyn, Ill.

▪ **Frank J. Wadas**

Doctor of Dental Surgery; Entered from Catholic Central High School; Seminar '34-'35; East Chicago, Ind.

▪ **Maurice S. Wagmeister**

Doctor of Dental Surgery; Entered from Lane High School; Crane Junior College; Junior-Senior Prom Committee '34; Seminar '34-'35; Basketball '33-'35; Baseball '33-'35; Chicago, Ill.

▪ **Delbert G. Weller**

Doctor of Dental Surgery; Entered from Amherst High School; Seminar '35; Basketball '32-'33; Amherst, Wis.

▪ **William G. White**

Doctor of Dental Surgery; Entered from Ensley High School; Seminar '34-'35; Basketball '33; Birmingham, Ala.

▪ **Vincent E. Zopel**

Doctor of Dental Surgery; Entered from Lindblom High School; Crane Junior College; Seminar '34-'35; Chicago, Ill.

■ CLASS PRESIDENTS: Campbell, junior; Furlong, sophomore; Schneider, freshman.

YEAR'S ACTIVITIES

■ Activity has been the keynote of the past year at the School of Dentistry. Success in every activity is one of the secrets of the school's spirit.

Great difficulties must be overcome for the Dental School to carry on a system of athletics. Administrators of the intramural system have made arrangements with a Y. M. C. A. gymnasium in the neighborhood so that students have the use of good gymnasium facilities.

Interest has grown remarkably in all sports, in handball, ping pong, wrestling, bowling, basketball. Individuals have carried the name of the dental school far into all-University intramural tournaments. A basketball team of dental students was organized early in November to play teams in Chicago and neighboring cities.

Class elections at the School of Dentistry were accompanied by the usual amount of excitement. Victorious in the pre-dental class elections were Frank Jerbi, president; Victor McKee, vice-president; Felice Paone, secretary.

■ DENTAL JUNIORS —
Front row: Copalman, Czub, Fafinski, Bulmash, Campbell, Bauer, Krupa, Scanlan, Lestina, Liedman. *Second row:* Adler, Kaplan, Gomberg, Gornstein, Heydanek, Dullaghan, Hletko, Crane, Johnson, Lehman, Berlin. *Third row:* Gillig, Kiwala, Ewald, Kimble, Longo, Browning, Hayes, Kitchen, Coniglio, Lortz, Hooper, Eberly, Larkin.

■ DENTAL JUNIORS—*Front row:* Perko, Strohacker, Straub, Woodlock, Wellman, McCoocy, Smith, Thomas, Raffle. *Second row:* Sylinski, Stecker, Peffers, Mizgata, Moses, Manrovich, Sasso, Pitch, Stecker, Vision. *Third row:* Weiss, Ogle, Rust, Gorchow, Ferguson, Priess, Mammen, Raczynski, Wykhuis, Holmes, Schroeder, Stulga.

Freshman class officers, elected on October 30, were Joseph Schneider, president; Donald McVicar, vice-president; Marvin Chapin, secretary, Anton Roucek, treasurer. Elected to lead the sophomore class were Lawrence Furlong, president; Walter Wykhuis, vice-president; Frank Vosniak, secretary; Kester Lehman, treasurer. Juniors chosen to class offices included Thomas Campbell, president; Mortimer Bauer, vice-president; John Woodward, treasurer; Michael Krupa, secretary; Kenneth Kenson, sergeant-at-arms. Officers of seniors for the past year were John J. McBride, president; Russell Kindshi, first vice-president; Robert Prawzick, second vice-president; Lawrence Creadon, secretary; Herman Kelder, treasurer.

■ DENTAL SOPHOMORES—*Front row:* La Porte, Lennox, Lang, Furlong, Kehias, Esterman, Firsin, Ernst. *Second row:* Kulhanek, Dumanowski, Formango, DeWolf, Martyka, Jakubs, Grysbeck, Crook, Bolte. *Third row:* Dziulski, Kahn, Dikowski, Graham, Gorchow, Bolewicz, Camino, Curshan, Bara.

▪ DENTAL SOPHOMORES—*Front row:* Peterson, Rabín, Starsiak, Pellettieri, Wosniak, Mase, Meinig, Spooner, Oliver. *Second row:* Morgen, Serena, Olson, Murphy, Rosinski, Wroblewski, Miller, Strek. *Third row:* Wiegel, Tomaszewski, Sincni, Sukala, Mitchell, Zelko, Clip, Smentek, Schoen.

(From Page 83)

Hogan's term as librarian that the students' library first had special mention in the catalogue.

Mr. William H. Fanning, S. J., succeeded Father Hogan as librarian. During his time, the library secured its first incunabulum, a gift of Mr. John Naghten. It is a large paper quarto, an Italian translation of the Sermons of Pope St. Leo, printed at Florence in 1485, in the superb Roman type of Nicolas Jenson, which many judges still consider the finest type ever designed. Mr. Naghten also donated to the library the fine four-volume edition of Cicero's works, printed in 1582 by the younger Aldo Manuzio, grandson of the founder of the Aldine Press; Henri Etienne's Xenophon, 1582; Bekker's eleven-volume Aristotle, published at Oxford in 1837; and scores of other notable books. At the same time, the library received from Mr. Onahan its

▪ DENTAL FRESHMAN —
Front row: Galias, Charn, Ayra, Gelberd, Cushnie, Chapin, Larsen, Archer, Goldberg, D. Cohen. *Second row:* Blevins, Bruzas, Bresette, Govostis, N. Cohen, Biel, Cannon, Giernann, Hoirichter, Lawrence, Kosak. *Third row:* Lang, Hicklin, Broz, Ladwig, Kopczynski, Lewison, Cassidy, Casey, Fisher, Fishman, Galaskiewicz, Luallen.

■ DENTAL FRESHMEN—*Front row:* Marks, Meinig, Rasqui, Server, Rocke, Singler, Schneider, McVicar, Roucek, Mikula. *Second row:* Moser, Swartz, Myers, Richards, Ortman, Zajdzinski, Sobon, Swainson, Sherman, Tolpa. *Third row:* Venzara, Murphy, McEwen, Woldman, Mittelman, Raphael, Wursch, Tirengel, Styburski, Mikell, Schmidt, Van Cura.

first set of Dr. Johnson's dictionary, a really important work, although in view of the later improvements in English dictionaries, it is more often quoted for its humor than for its practicality. One such quotation is the definition of "oats" as "a grain, which in England is generally given to horses, but in Scotland supports the people."

Mr. Lawrence J. Kenny, S. J., was librarian from 1891 to 1894. To him we owe the best account of the library that has been published, a summary description of the book collection in four pages of the college catalogue for 1892-93. The library then had "more than 19,000 volumes," the general character of which is indicated under the sixteen or seventeen sections of classification, with some notes of rare books and curiosa, and of the more complete files of periodicals. The account mentions that the library possessed nearly

(To Page 180)

■ PREDENTAL GROUP —*Front row:* Davidson, Moses, Gold, Shapiro, McKee, Jerbi, Adams, Kopala, Ivan, Thomas. *Second row:* Politis, Erlebaugh, Cech, Scheff, Ahnger, Schaefer, Lehman, Babcock, Connor, Mitnick, Shindandle, Akland. *Third row:* Aloisio, Link, Walters, Goren, Brese, Allen, Winquist, Cibulka, Kaiser, Yoshina, Binotti, Vlazny.

F A C U L T Y

S E N I O R S

C L A S S E S

S C H O O L S O F N U R S I N G

NURSING HOME

FACULTY

■ Six schools of nursing are affiliated with Loyola University. They are Mercy School of Nursing, conducted by the Sisters of Mercy; Saint Anne's School of Nursing, conducted by the Poor Handmaids of Jesus Christ; Oak Park School of Nursing, conducted by the Sisters of Misericorde; Saint Bernard's School of Nursing; conducted by the Hospital Sisters of Saint Joseph; Saint Elizabeth's School of Nursing, conducted by the Poor Handmaids of Jesus Christ; and Columbus School of Nursing, conducted by the Missionary Sisters of the Sacred Heart.

All of the nursing schools give their pupils more than merely a professional training. A vital part of the curriculum is the insistence placed upon Catholic ethics, and religion, philosophy, psychology, English, and sociology. This liberal curriculum makes it possible for the hospitals to teach culture as well as skill in the profession. Each school realizes that it is under obligation to give to every matriculant a three-fold goal; professional status, social standing, and remuneration comparable to that received in other professions.

During the year another step toward University unification was taken when the six nursing schools were organized as a unit. Instead of six different units, there is now one system of nursing schools, all under the general supervision of Sister Helen Jarrell, directress of Saint Bernard's School of Nursing.

■ Above: Rev. Terence Ahearn, S. J. Top row: Sister St. Timothy, Sister Mary Clement, Sister Helen Jarrell. Bottom row: Sister Mary Cornelia, Miss Helen Walderbach, Sister Mary Timothea.

▪ **Lillian Rose Ahrweiler**
Registered Nurse; Entered from
Alvernia High School; Chicago,
Ill.

▪ **Rose Mary Aiello**
Registered Nurse; Entered from
Morton Jr. College; Columbia
School of Expression; and
Morton High School; Cicero,
Ill.

▪ **Mary Julia Armstrong**
Registered Nurse; Entered from
Hume Township High School;
Sodality 1, 2, 3; Hume, Ill.

▪ **Bernice Marie Baecker**
Registered Nurse; Entered from
Immaculate Conception Academy;
Dubuque, Iowa

▪ **Margaret Marie Barrett**
Registered Nurse; Entered from
St. Louis Academy; Detroit,
Mich.

▪ **Helen Marie Beltrani**
Registered Nurse; Entered from
St. Michael Central High School;
Chicago, Ill.

▪ **Sister Mary Dorothea
Bengal**
Registered Nurse; Entered from
Ancilla Domini High School;
Westphalia, Mich.

▪ **Dorothea Frances Bernick**
Registered Nurse; Entered from
Immaculate Conception High
School; Iowa City, Iowa

▪ **Ceil Cathreen Bjornson**
Registered Nurse; Entered from
Norway High School; Sodality 1,
2, 3; Norway, Mich.

▪ **Helen Catherine Brennan**
Registered Nurse; Entered from
Calumet High School; Calumet,
Mich.

▪ **Gene Bunkos**
Registered Nurse; Entered from
Carl Schurz High School; Chi-
cago, Ill.

▪ **Florence Marie Burg**
Registered Nurse; Entered from
Washington High School; Mil-
waukee, Wis.

SENIORS

▪ **Frances Florence Butler**

Registered Nurse; Entered from Austin High School; Chicago, Ill.

▪ **Mary Margaret Carrier**

Registered Nurse; Entered from Loretto Academy; Class Vice-President 1, 2, 3; Chicago, Ill.

▪ **Mary Elizabeth Child**

Registered Nurse; Entered from St. Francis Xavier Academy; Chicago, Ill.

▪ **Kathryn Margaret Cooney**

Registered Nurse; Entered from Visitation High School; Chicago, Ill.

▪ **Loretto Lucille Cooney**

Registered Nurse; Entered from St. Mary's College and St. Joseph Academy; South Bend, Ind.

▪ **Irma Clare Cornils**

Registered Nurse; Entered from Calumet Senior High School; Sodality 1, 2, 3; Chicago, Ill.

▪ **Lelia Ruth Campbell**

Registered Nurse; Entered from Danville High School; Vincennes, Ind.

▪ **Catherine Laura Chapman**

Registered Nurse; Entered from Alvernia High School; Chicago, Ill.

▪ **Lorene Christy**

Registered Nurse; Entered from Mound Valley High School; Mound Valley, Kans.

▪ **Marie Ann Comina**

Registered Nurse; Entered from McKinley High School; Sodality 1, 2, 3; Chicago, Ill.

▪ **Melvina Anixa Cooper**

Registered Nurse; Entered from St. Joseph Academy; Stevens Point, Wis.

▪ **Mary Catherine Crowe**

Registered Nurse; Entered from Lincoln High School; Sodality 1, 2, 3; Class President 2; Manitowoc, Wis.

▪ **Betty Cull**

Registered Nurse; Entered from St. James High School; St. James, Mich.

▪ **Angela Rose Cylkowski**

Registered Nurse; Entered from Calumet High School; Sodality 1, 2, 3; Chicago, Ill.

▪ **Ann Loretta Daly**

Registered Nurse; Entered from Siena High School; Chicago, Ill.

▪ **Sadie Ann Daters**

Registered Nurse; Entered from Shullsburg High School; Shullsburg, Wis.

▪ **Letitia S. Denman**

Registered Nurse; Entered from Linton High School; Linton, Ind.

▪ **Loretta Cecilia Dore**

Registered Nurse; Entered from Academy of Our Lady; Chicago, Ill.

▪ **Isobel K. Dowling**

Registered Nurse; Entered from Oshkosh Teachers College and Winneconne High School; Winneconne, Wis.

▪ **Etta Mary Dyer**

Registered Nurse; Entered from Mt. St. Clare College and Savanna Township High School; Savanna, Ill.

▪ **Isabelle Catherine Ensweiler**

Registered Nurse; Entered from Trinity High School; Oak Park, Ill.

▪ **Marie L. Erspamer**

Registered Nurse; Entered from Norway High School; Sodality 1, 2, 3; Norway, Mich.

▪ **Lucille Mae Ettner**

Registered Nurse; Entered from Manitowoc Lincoln High School; Manitowoc, Wis.

▪ **Margaret Mary Farrell**

Registered Nurse; Entered from Mundelein College and Mercy High School; Chicago, Ill.

SENIORS

▪ Margaret Mary Fearon

Registered Nurse; Entered from Mercy High School; Chicago, Ill.

▪ Alice Cecilia Flieger

Registered Nurse; Entered from St. Xavier Academy; Chicago, Ill.

▪ Edna Genevieve Galanti

Registered Nurse; Entered from St. Leo's High School; Ridgeway, Pa.

▪ Margaret Elizabeth Ginnell

Registered Nurse; Entered from Elgin High School; Elgin, Ill.

▪ Gertrude A. Gohmann

Registered Nurse; Entered from Indiana State Normal and St. Agnes Academy; Indianapolis, Ind.

▪ Elinor Matilda Grindatti

Registered Nurse; Entered from Stambaugh High School; Caspian, Mich.

▪ Donna Frances Fitzgerald

Registered Nurse; Entered from St. Frances Academy; Dyersville, Iowa

▪ Olive Doris Fontaine

Registered Nurse; Entered from Lake Linden High School; Sodality 1, 2, 3; Class President 1, 2, 3; Lake Linden, Mich.

▪ Mary Lu George

Registered Nurse; Entered from McKinley High School; Canton, Ohio

▪ Margaret Gertrude Glaum

Registered Nurse; Entered from Carl Schurz High School; Chicago, Ill.

▪ Margaret Grace Gorman

Registered Nurse; Entered from Mercy High School; Sodality 1, 2, 3; Chicago, Ill.

▪ Kathryn Therese Grzeskowiak

Registered Nurse; Entered from Holy Family Academy; Chicago, Ill.

▪ **Margaret Anne Guinane**
Registered Nurse; Entered from French Community High School; Chapin, Ill.

▪ **Monica L. Guindon**
Registered Nurse; Entered from Escanaba High School; Sodality 1, 2, 3; Dramatic Club 2, 3; Glee Club, 1, 2, 3; Paper Staff—Humorist 1, 2, 3; Schaffer, Mich.

▪ **Evelyn Pauline Gunderson**
Registered Nurse; Entered from Academy of Our Lady; Chicago, Ill.

▪ **Alice B. Gyarmathy**
Registered Nurse; Entered from Mercy High School; Chicago, Ill.

▪ **Mary Elizabeth Herbster**
Registered Nurse; Entered from Alvernia High School; Chicago, Ill.

▪ **Josephine Charlotte Higgins**
Registered Nurse; Entered from St. Mary-of-the-Woods College and Trinity High School; Chicago, Ill.

▪ **Dorothy Florence Hilliker**
Registered Nurse; Entered from Western State Teachers College and Bangor High School; Bangor, Mich.

▪ **Marion Catherine Holub**
Registered Nurse; Entered from Siena High School; Berwyn, Ill.

▪ **Eileen Cecile Howe**
Registered Nurse; Entered from De Paul University and Aquinas High School; Chicago, Ill.

▪ **Helene Harriet Irwin**
Registered Nurse; Entered from Virginia Junior College and Virginia Roosevelt High School; Virginia, Minn.

▪ **Mildred Alice Johoski**
Registered Nurse; Entered from St. Joseph's High School; Garrett, Ind.

▪ **Olga Kekut**
Registered Nurse; Entered from Calumet High School; Chicago, Ill.

SENIORS

▪ Mildred Irene Kennelly

Registered Nurse; Entered from St. Theodore High School; Albert Lea, Minn.

▪ Mary Evangelyn Kent

Registered Nurse; Entered from Harrison High School; Chicago, Ill.

▪ Florence Irene Klasen

Registered Nurse; Entered from Siena High School; Chicago, Ill.

▪ Virginia Adrian Koss

Registered Nurse; Entered from Alvernia High School; Chicago, Ill.

▪ Lenore Barbara Kurtz

Registered Nurse; Entered from Iron Mountain High School; Iron Mountain, Mich.

▪ Josephine Pearl LaBarge

Registered Nurse; Entered from Williston High School; Heimdahl, North Dakota.

▪ Myra Anastasia Kenny

Registered Nurse; Entered from Escanaba High School; Sodality 1, 2, 3; Schafer, Mich.

▪ Mary Madeline Killclea

Registered Nurse; Entered from Seneca High School; Seneca, Ill.

▪ Anna Marie Kolodziejki

Registered Nurse; Entered from St. Anthony High School; Sodality 1, 2, 3; Class President 1, 2, 3; Social Editor School Paper; Detroit, Mich.

▪ Mary Louise Kriebel

Registered Nurse; Entered from Trinity High School; Chicago, Ill.

▪ Alice Marie Kweder

Registered Nurse; Entered from Proviso Township High School; Maywood, Ill.

▪ Helen Madeline Landoski

Registered Nurse; Entered from McKinley High School; Sodality 1, 2, 3; Marshfield, Wis.

▪ **Germaine Gracienne
LeClerc**

Registered Nurse; Entered from
Ursuline Academy and Edward
Little High School; Sodality 1, 2,
3; Class Secretary 3; Auburn,
Maine

▪ **Alyce Louise Lenihan**

Registered Nurse; Entered from
St. Louis Academy; Chicago, Ill.

▪ **Elsie Elizabeth Lesinski**

Registered Nurse; Entered from
Wakefield High School; Verona,
Mich.

▪ **Madonna Alice Like**

Registered Nurse; Entered from
Decatur Public High School;
Farina, Ill.

▪ **Jane Lindstedt**

Registered Nurse; Entered from
Fulton High School; Atlanta, Ga.

▪ **Margaret Mary Loftus**

Registered Nurse; Entered from
Visitation High School; Chicago,
Ill.

▪ **Lucille Marie Lord**

Registered Nurse; Entered from
Siena High School; Chicago, Ill.

▪ **Bernice Marie
Lozykiewicz**

Registered Nurse; Entered from
Waukegan High School; North
Chicago, Ill.

▪ **Beatrice Elizabeth
Luehrsmann**

Registered Nurse; Entered from
St. Francis Xavier Academy;
Dyersville, Iowa

▪ **Jeanette Antionette
Macias**

Registered Nurse; Entered from
New Carlisle High School; New
Carlisle, Ind.

▪ **Kathryn Grace
MacKenzie**

Registered Nurse; Entered from
the Convent of the Sacred Heart;
Oak Park, Ill.

▪ **Mildred Bernyce
Maginske**

Registered Nurse; Entered from
St. Mary's High School; Class
Secretary-Treasurer 1, 2, 3; Mich-
igan City, Ind.

SENIORS

▪ **Margaret Mary Maloney**

Registered Nurse; Entered from St. Thomas Apostle High School; Sodality 1, 2, 3; Chicago, Ill.

▪ **Margaret Cecelia Marhoefer**

Registered Nurse; Entered from Loretto Academy of Woodlawn; Chicago, Ill.

▪ **Virginia Kathryn Marrs**

Registered Nurse; Entered from Loretto Academy; Chicago, Ill.

▪ **Jayne Elizabeth McDonnell**

Registered Nurse; Entered from St. Joseph High School; Sodality 1, 2, 3; Escanaba, Mich.

▪ **Eleanor Jaunita McKillip**

Registered Nurse; Entered from Trinity High School; Bellwood, Ill.

▪ **Hazel Irene Merkle**

Registered Nurse; Entered from Hume Township High School; Hume, Ill.

▪ **Mary Agnes Maras**

Registered Nurse; Entered from Hibbing High School; Hibbing, Minn.

▪ **Amelia Frances Markovich**

Registered Nurse; Entered from Mercy High School; Chicago, Ill.

▪ **Ann Maria Matuska**

Registered Nurse; Entered from Tabor High School; Tabor, South Dakota

▪ **Mary Catherine McManus**

Registered Nurse; Entered from St. Mary's High School; Chicago, Ill.

▪ **Mary Veronica Menold**

Registered Nurse; Entered from Hinsdale Township High School; Hinsdale, Ill.

▪ **Carolyn Kathryn Michl**

Registered Nurse; Entered from Horace Mann High School; Gary, Ind.

▪ **Lorraine Margaret Minor**
Registered Nurse; Entered from
Siena High School; Oak Park,
Ill.

▪ **Marion Ann Moffit**
Registered Nurse; Entered from
Holy Family High School; Chi-
cago, Ill.

▪ **Mary Maxine Molitor**
Registered Nurse; Entered from
Antigo High School; Antigo, Wis.

▪ **Helen Marie Murphy**
Registered Nurse; Entered from
Granite County High School;
Philipsburg, Mont.

▪ **Gertrude Virginia Murray**
Registered Nurse; Entered from
Mercy High School; Chicago, Ill.

▪ **Katherine Sarah Murry**
Registered Nurse; Entered from
St. Xavier Academy; Ottawa, Ill.

▪ **Frances Alma Nelson**
Registered Nurse; Entered from
Oak Park High School; Oak
Park, Ill.

▪ **Marie Adeline Niccoli**
Registered Nurse; Entered from
J. Sterling Morton High School;
Cicero, Ill.

▪ **Bernadette Barbara
Oberst**
Registered Nurse; Entered from
St. Catherine High School; So-
dality 1, 2, 3; Racine, Wis.

▪ **Helen Terese O'Brien**
Registered Nurse; Entered from
St. Joseph Academy; Galesburg,
Ill.

▪ **Julia Mary O'Donnell**
Registered Nurse; Entered from
Holy Child High School; Munde-
lein, Ill.

▪ **Lilian E. Olson**
Registered Nurse; Entered from
Kearney State College and Cen-
tral High School; Veteran, Wyo.

SENIORS

▪ Patricia Mary Paden

Registered Nurse; Entered from LaPorte High School; LaPorte, Ind.

▪ Mafalda Jean Petracci

Registered Nurse; Entered from Kenosha Senior High School; Kenosha, Wis.

▪ Catherine Rosemary Quinlivan

Registered Nurse; Entered from Providence High School; Chicago, Ill.

▪ Mildred Veronica Reeth

Registered Nurse; Entered from St. Thomas Apostle High School; Sodality 1, 2, 3; Chicago, Ill.

▪ Mary Susan Reinfried

Registered Nurse; Entered from Immaculate Conception Academy; Oak Park, Ill.

▪ Genevieve Rose Rusan

Registered Nurse; Entered from Proviso Township High School; Maywood, Ill.

▪ Lucy Carolyn Perron

Registered Nurse; Entered from Ontonagon High School; Sodality 1, 2, 3; Dramatic Club 3; Glee Club 3; Ontonagon, Mich.

▪ Kathryn Alice Petro

Registered Nurse; Entered from Washington High School; East Chicago, Ind.

▪ Mary Elizabeth Quinn

Registered Nurse; Entered from Englewood High School; Sodality 1, 2, 3; Chicago, Ill.

▪ Dorothy Luella Rehbein

Registered Nurse; Entered from East High School; Green Bay, Wis.

▪ Catherine Imelda Rose

Registered Nurse; Entered from Galva High School; Galva, Ill.

▪ Harriet Audrey Rywniak

Registered Nurse; Entered from Mercy High School; Chicago, Ill.

▪ **Norma Elizabeth Scheel**
Registered Nurse; Entered from Burlington High School; Burlington, Wis.

▪ **Bruna Almira Scheri**
Registered Nurse; Entered from Township High School; Standard, Ill.

▪ **Gladys M. A. Schroeder**
Registered Nurse; Entered from Thornton Township High School; Harvey, Ill.

▪ **Ruth Schuldt**
Registered Nurse; Entered from Mercy High School; Class President 1, 2, 3; Chicago, Ill.

▪ **Vera Mary Seabury**
Registered Nurse; Entered from Austin High School; Chicago, Ill.

▪ **Charlotte Gene Sereikas**
Registered Nurse; Entered from Lindblom High School; Chicago, Ill.

▪ **Kathern Virginia Sheil**
Registered Nurse; Entered from Mt. St. Scholastica High School; Pittsburg, Kans.

▪ **Mary Ellen Sherrington**
Registered Nurse; Entered from Loretto Academy of Woodlawn; Chicago, Ill.

▪ **Catherine Smith**
Registered Nurse; Entered from Crane Junior College and Austin High School; Chicago, Ill.

▪ **Helene Dawn Sordelet**
Registered Nurse; Entered from J. Sterling Morton High School; Berwyn, Ill.

▪ **Emilie Eleanor Stalilionis**
Registered Nurse; Entered from St. Casimir Academy; Sodality 1, 2, 3; Chicago, Ill.

▪ **Patricia Jane Stamm**
Registered Nurse; Entered from Siena High School; Oak Park, Ill.

SENIORS

▪ **Mary Anne Stangwilo**

Registered Nurse; Entered from St. Mary's High School; Cicero, Ill.

▪ **Madeline Veronica Strub**

Registered Nurse; Entered from Mallinckrodt High School; Des Plaines, Ill.

▪ **Therese Veronica Tallerico**

Registered Nurse; Entered from J. Sterling Morton High School; Cicero, Ill.

▪ **Bernice Barbara Towers**

Registered Nurse; Entered from Englewood High School; Chicago, Ill.

▪ **Catherine Julia Twomey**

Registered Nurse; Entered from McKinley High School; Canton, Ohio

▪ **Helen Anna Verba**

Registered Nurse; Entered from Harrison Technical High School; Chicago, Ill.

▪ **Lucile Emily Marie Storok**

Registered Nurse; Entered from Mercy High School; Chicago, Ill.

▪ **Sheila Mary Sullivan**

Registered Nurse; Entered from Presentation High School, Kerry, Ireland; Chicago, Ill.

▪ **Martha Gertrude Tarnogrodzki**

Registered Nurse; Entered from Hammond High School; Hammond, Ind.

▪ **Loretta Jean Trush**

Registered Nurse; Entered from Carl Schurz High School; Chicago, Ill.

▪ **Verena Phylemon Valley**

Registered Nurse; Entered from College of St. Theresa and St. Catherine High School; Racine, Wis.

▪ **Laintina Rita Vighi**

Registered Nurse; Entered from Hopkins Township High School; Grauville, Ill.

▪ **Mary Kathryn Vageding**
Registered Nurse; Entered from
Garrett High School; Garrett,
Ind.

▪ **Rose Louise Vojtech**
Registered Nurse; Entered from
Lincoln High School; Park Falls,
Wis.

▪ **Dorothea Elizabeth
Vollmer**
Registered Nurse; Entered from
Lostant Community High School;
Lostant, Ill.

▪ **Emily Anne Wade**
Registered Nurse; Entered from
St. Xavier Academy; Chicago,
Ill.

▪ **Caroline Lucille
Walderbach**
Registered Nurse; Entered from
Anamosa High School; Anamosa,
Iowa

▪ **Thelma Mae Walderbach**
Registered Nurse; Entered from
Anamosa High School; Anamosa,
Iowa

▪ **Dorothy Elizabeth
Webster**
Registered Nurse; Entered from
Chapel High School; Chapel Hill,
N. Carolina

▪ **Elizabeth Louise Wick**
Registered Nurse; Entered from
Sheboygan High School; Sheboy-
gan, Wis.

▪ **Kathryn Hazel Williams**
Registered Nurse; Entered from
Oshkosh State Teachers College
and Gillett High School; Gillett,
Wis.

▪ **Rose Marie Winters**
Registered Nurse; Entered from
Goodland High School; Goodland,
Ind.

▪ **Eileen June Wurschmidt**
Registered Nurse; Entered from
Austin High School; Chicago, Ill.

▪ **Mary Geraldine Yore**
Registered Nurse; Entered from
Providence High School; Chi-
cago, Ill.

SENIORS

▪ Julia Zalace

Registered Nurse; Entered from
M. F. Tuley High School; Chi-
cago, Ill.

▪ Lillian Marie Zukoski

Registered Nurse; Entered from
Mercy High School; Chicago, Ill.

OTHER CANDIDATES

▪ Rose Margaret Akey

▪ Sister Bartholomew

▪ June Beck

▪ Sister Giacomina

▪ Sister Imelda

▪ Mary Kost

▪ Mary A. Lehocky

▪ Colette J. O'Hara

▪ Sister Pia

▪ Gladys M. Pratt

▪ Sister Romualda

▪ St. Elizabeth's Hospital.

CLASS

■ Directing the various social affairs, dances, dinners, parties during the scholastic year is one of the duties of the student governing bodies at the hospitals affiliated with Loyola University. For that reason class officerships at the nursing schools are more than just an empty honor; they are real jobs, ■ ■ ■

(From Page 161)

five hundred works published in the sixteenth and seventeenth centuries. The catalogue of that year has also an interesting photograph of the students' library and reading room.

Librarians, then and later, often changed with bewildering rapidity. Mr. William A. Stanton, S. J., was librarian for a year, 1894-95; then Mr. Kenny returned for another year; then Mr. William H. Trentmann, S. J., held the office for a year; and finally Father Hogan again served as librarian in 1897-98. There is a possibility that Father Hogan was functioning obscurely behind the scenes during all these years when Jesuit scholastics are named in the school catalogues as librarians. It was during this period, in 1896, that Mr. C. W. Woodman, the

■ Above: OAK PARK CLASS PRESIDENTS: Ensweller, senior; Stanish, junior; Polochi, freshman. Top row: St. BERNARD'S CLASS PRESIDENTS: Vighi, senior; Purcell, junior; Mulcahy, freshman. Bottom row: ST. ANNE'S CLASS PRESIDENTS: Vogeding, senior; Stofa, junior; Sruoginis, freshman.

OFFICERS

calling for administrative ability and demanding that the officers have co-operation from their classmates. Successful administration too at the nursing schools is eloquent proof of the soundness of the modern educational plan of giving to students as much responsibility as possible for their own success.

member of Congress for the district, had the library made a depository for United States documents. In that same year, students of the College and Academy appear for the first time as acknowledged donors of books to the library, with the careful distinction that the boys in the academic classes are set down as *Master* So-and-so. Gifts came in from many sources. The catalogue for 1897-98 tries to give a hint as to the direction of gifts by printing a short list of the needs of the library, by specifying desirable sets of periodicals, books, and equipment.

A book collection alone does not make a library. The books must be organized for use; and as soon as the collection becomes of any considerable size, that organization involves classifying the books in some

(To Page 193)

* Above, St. ELIZABETH'S CLASS PRESIDENTS: Daters, senior; Kennedy, junior; Marshall, freshman. Top row: COLUMBUS CLASS PRESIDENTS: Verba, senior; Schmitz, junior; Dillon, freshman. Bottom row: MERCY CLASS PRESIDENTS: Schuldt, senior; Farrell, junior; Kutscheid, freshman.

■ MERCY JUNIORS—*Front row:* Fischer, Magarr, Wolf, Richardson, Mounsey, Dean, Meyers. *Second row:* Flannigan, Apfalter, Ramsay, Bailey, O'Farrell, Cooper, Kouclik, Stalher, Moriarty. *Third row:* Carmody, Nyphs, Farrell, Dendura, Frank, Fox, Downs, Devanney, Byrnes.

MERCY SCHOOL OF NURSING

■ Although academic routine occupies most of the time of the students in their three-year course at the school of nursing, social life plays no little part in breaking the monotony of the classroom and the operating table. One of the oldest of traditions at Mercy is the capping ceremony conducted by the seniors in January. At this time the probationers are officially recognized by the upper classmen with the granting of the privilege of wearing the cap.

At the election of officers held early in the scholastic year, Miss Ruth Schuldt was named president of the seniors, Miss Frances Farrell of the juniors, and Miss Bertha Kutscheid of the freshmen.

■ MERCY FRESHMEN — *Front row:* Tesovnik, Sernet, Grosz, Kangas, Barugh, Bowsman, Conway, Bettner, Miller, Prendergast. *Second row:* Keating, Cannon, Wildsdon, Butler, Rauktis, Kutscheid, Fludernik, Moore, Palkovic, Mahon, Ferguson. *Third row:* Goetsch, Thullen, MacDonald, Smullen, McMorrow, Noethe, Clegg, Wurm, Mantle, Nintz, Prince, Cher, Connolly.

■ **ST. BERNARD JUNIORS**—*Front row:* Miller, Dahm, Fraker, Horn, Gintert, Purcell, Glaser, Clark, Ziegler, Newman, Hart. *Second row:* Byczek, McNulty, Meagher, Croake, Grembiewicz, Dietmeyer, Crandall, Raschke, Doran, Markus, Lesciauskas.

ST. BERNARD'S SCHOOL OF NURSING

■ Much of the finishing effect of education comes outside classroom walls. Every student in the school belongs to the Sodality, and so active is it that its elections are second in importance only to the class elections. This year the officers of the Sodality were: President, Norma Scheel; vice-president, Jeanette Hart; secretary, Margaret O'Grady; treasurer, Mildred Reeth.

Chosen to lead their respective classes for the term 1934-35 were Miss Rosemary Mulcahy, freshman; Miss Ethel Purcell, junior; and Miss Laintina Vighi, senior. An event which the students of St. Bernard's will long remember was the sleigh ride during the winter through the hills of Palos Park to the novitiate of the order at Mt. Saint Joseph.

■ **ST. BERNARD FRESHMEN**—*Front row:* Ryan, Andrusis, Rick, Coughlin, Jurkowski, Mulcahy, Pfleger, Powley, Quinn, Hanley, O'Brien. *Second row:* Connolly, Dulewich, Zosel, Pine, Skafish, Coleman, Makuska, O'Grady, Little, Myers.

■ COLUMBUS JUNIORS—*Front row:* Schmitz, Maurer, Wooderick, Guokas, Shervin, Kudlotz. *Second row:* Allen, Scaritzsky, Perrigoue, Grygo, Weza, Hoffman.

COLUMBUS SCHOOL OF NURSING

■ Dances and other social functions break the classroom routine at regular intervals throughout the year. Arrangements for the regular round of banquets, card parties, dances, and junior-senior social affairs were placed this year in the hands of class officers. Of the seniors, Miss Helen Verba was president, Miss Lillian Zukoski, vice-president, and Miss Donna Like secretary-treasurer. Miss Kathryn Schmitz led the juniors; Miss Estelle Goukas was vice-president, and Miss Ann Shervin secretary. Choice of the first-year class for president was Miss Mary Dillon; Miss Edna Sontani served as vice-president, and Miss Mary Ann Bolino fulfilled the duties of secretary.

Activities at Columbus preclude the possibility of boredom for students.

■ COLUMBUS FRESHMEN—*Front row:* Holton, Santini, Frank, Hood, Burk, Bolino. *Second row:* Dillon, Greene, Stimmler, Silius, Kinto, Brennan, Krysher, Aden.

■ **ST. ELIZABETH JUNIORS**—*Front row:* Curran Tykala, Dority, Erve, Kownacka, Kreechmiak, Thurow. *Second row:* Mentag, Sterlantz, Gorley, Sperver, Nowatzke, Kennedy, Templeton. *Third row:* Weglarz, Clutey, Sondag, Zakrajsek, Marr, Reding, Neic, Lang.

ST. ELIZABETH'S SCHOOL OF NURSING

■ Numerous social functions mark every year at St. Elizabeth's. In October the juniors were hostesses to the freshmen at a Hallowe'en party in the school auditorium. The seniors held a Christmas party attended by the whole school. Shortly after the first of the year the freshmen drew a large crowd to their benefit party. In June the climax of the year will be reached when the graduates are feted by the underclassmen at the annual Junior-Senior Banquet.

After the initiation of the probationers, the dramatically inclined students presented the three-act comedy, "The Red Headed Step-Child" on the 24th and 25th of February in the school auditorium. Large crowds attended both performances.

■ **ST. ELIZABETH FRESHMEN**—*Front row:* Graff, Hess, Corcoran, Mueller, Wegner, Smuk, Casella, Lindow. *Second row:* Tambone, Szukalla, Mann, Andrews, Chekal, Shermak, Wharton, Edinger, Gottler, Sheridan. *Third row:* Inman, Terry, Letourneau, Grace, Gillan, Marshall, Karlovitz, Rambow, Shallow, Gray, Sterla.

■ OAK PARK FRESHMEN—*Front row:* Polochi, Holmes, Sister St. Odilon, Torreano, Myers. *Second row:* Millan, Broz, Baronik, Hudson, Clawson, Sweeney.

OAK PARK SCHOOL OF NURSING

■ Nearly every student at the School of Nursing finds some special field of study or extracurricular activity particularly interesting. Thus the hours of study and recreation take on a new charm after the young women have been fitted into the field in which they find themselves better adapted.

Each of the three classes is under the leadership of the class officers chosen for their merit at the beginning of the academic year. The student body for the year 1934-1935 saw fit to elect the following young ladies to the presidential chairs in their respective classes. Freshman president, Miss Rose Polochi; junior president, Miss Clare M. Stanish; and senior president, Miss Isabelle M. Ensweiler.

■ OAK PARK JUNIORS—*Front row:* Kopala, Poni, McGrath, Kingston. *Second row:* Meyer, Gettig, McLaughlin, Grosshusch, Koleski.

■ **ST. ANNE JUNIORS**—*Front row:* Schouweiler, O'Donnell, Grosso, Locher, Walton, Potchnik. *Second row:* O'Toole, Krautsieder, Bernardy, Stolla, Rose, Moore, Lynch. *Third row:* Kelly, Edwards, Sandhoefer, Savage, Wirtner, Simon, Kilbane.

ST. ANNE'S SCHOOL OF NURSING

■ Lest the routine of study become monotonous, a round of social activities breaks the regular course of the year. Hallowe'en parties, Valentine parties, and banquets lighten the burden of classroom routine. The climax of the year from the social point of view, is the formal ball held by the juniors and seniors at one of the larger hotels in the city. The Drake Hotel, the Edgewater Beach Hotel, and the Graemere Hotel are among the scenes of previous balls, but we cannot say where the event will be held this year, for it does not take place until sometime in the month of May. In June, just before commencement, the graduating seniors are the guests of the Sisters at the Alumnae Banquet, a grand reunion to which many former students return.

■ **ST. ANNE FRESHMEN**—*Front row:* Flynn, Fennell, Keleher, Hanlon, Sruginis, Miskoci, Fitzgerald, Rygiel. *Second row:* Travis, Gabaldon, Faber, Bass, Ropelle, Styzyn, Ferguson, Campbell, Skerik. *Third row:* Raiche, Doherty, Scheppe, Tamoj, Alessio, Tosney, Molloy, Dolinski.

■ THE FAITH OF WHICH WE
SPEAK DOES NOT RESTRICT IT-
SELF TO THE SERIOUS SIDE OF
LIFE. IT IS PRESENT EVERY-
WHERE AND IN ALL THINGS.
WHEN MEN COME TOGETHER UN-
DER A FRATERNAL BOND THERE
IS A SPIRIT PREVALENT AMONG
THEM THAT MAKES THEIR COM-
PANY PEACEFUL AND FRIENDLY.
THE NATURE OF MAN MAKES IT
IMPOSSIBLE FOR ONE TO BE
WHOLLY KNOWN TO THE OTHER.
BUT THERE IS A FEELING THAT
MEN CAN HAVE TOWARD THEIR
FELLOW MEN WHICH MAKES A
DEGREE OF MUTUAL KNOWLEDGE
POSSIBLE, AND THAT FEELING
HAS ITS SOURCE IN A MUTUAL
FAITH.

UNIVERSITY INFORMALLY

H O N O R A R Y

S O C I E T I E S

A D M I N I S T R A T I V E

G R O U P S

★

★

★

O R G A N I Z A T I O N S

BLUE KEY

▪ *Loyola Chapter . . . National Honorary Activities Fraternity . . . Founded at the University of Florida, 1924 . . . Established at Loyola University, 1926.*

OFFICERS 1934-35

JOHN COFFEY, *President*
JOHN AMATO, *Vice-President*
MARTIN C. FEE, *Corresponding Secretary*
CHARLES COSGROVE, *Recording Secretary*
FRANCIS DELANEY, *Treasurer*

FACULTY MEMBERS

Francis T. Boylan	Dr. Rudolf Kronfeld	B. J. Steggert
Henry T. Chamberlain	John F. McCormick, S. J.	Louis Tordella
William Conley	James J. Mertz, S. J.	Dr. Italo Volini
John Fitzgerald	Dr. Louis D. Moorhead	George Warth, S. J.
Dr. W. A. Kirby	Leonard D. Sachs	John A. Zvetina
	Sherman Steele	

ARTS AND SCIENCES

Paul Arthur	Henry McDonald	Edward Schramm
Martin C. Fee	Thomas McGinnis	James Yore
Justin McCarthy	Francis Monek	

LAW

Matthew Acerra	Francis Garvey	Francis Lindman
John Amato	John Goedert	Raymond McNally
James Brennan	Richard Joyce	Albert Tomaso
Francis Delaney	David Kerwin	George McEuen
Austin Doyle	William Kieley	Donal Rafferty
	John Lenihan	

COMMERCE

John Coffey	John Durkin	Rudolph Petrik
	Joseph Gill	

DENTISTRY

Charles Cosgrove	Herman Kelder	Joseph Rzeszotarski
	Raymond Neubarth	

MEDICINE

Edward Cotter	Clifford Hartman	Charles Reinhardt
Lawrence Drolett	James Henry	John Schneider
John Evans	Anthony Loritz	George Zwickstra
Eugene Hamilton	Robert O'Brien	

■ Blue Key is a national honorary activities fraternity founded at the University of Florida, October, 1924. Loyola Chapter was formed from the Loyola Boosters Club and was the nineteenth chapter received into the organization. Today Blue Key is established in seventy-five colleges and universities throughout the country.

To be eligible for membership, students must be outstanding in scholarship and personality, must be interested in and must have participated in activities. The men chosen must satisfy the faculty members and dean of their college that they are fitted for membership.

In recognition of its national prominence, Loyola Chapter was chosen to be co-host with De Paul Chapter for the first national convention of the fraternity. On December 28 and 29 delegates from Washington to Florida represented their chapters in convention in Chicago and followed the plan of procedure formulated by President John Coffey of Loyola Chapter.

(From Page 181)

reasonable way, and cataloguing them. The Jesuit librarian knew all this well enough, and set up a scheme of classification from the beginning. Just what the scheme was, we do not now know. There were many such schemes in existence, some of them dating back for centuries. Librarians are still debating about their various merits and defects. But about six

(To Page 201)

■ BLUE KEY—Above: John Coffey, President. Front row: Henry, Delaney, Coffey, Fee, Reinhardt, Yore. Second row: Brennan, Zuickstra, Gill, Petrie, Rafferty. Third row: Blank, McDonald, McGinnis, McCarthy, Monck, Neubarth.

▪ *Honorary Publications Fraternity . . . 6525 Sheridan Road . . . Founded at Loyola University, 1926.*

OFFICERS

WILLIAM GORMAN, *President*
JOHN GOEDERT, *Vice-President*
FRANK MONEK, *Secretary*

Edward Crowley
Edward Schramm
John Floberg

John Hennessy
John McKian
Warren McGrath

Paul Arthur
Edward Schneider
Frank Hausmann

▪ Organized at Loyola University to reward ability and industry of men who work on school publications, Beta Pi has now completed eight full years of excellent work. Every literary-minded student at Loyola, whether he works for the *LOYOLAN*, the *News*, or the *Quarterly*, looks forward anxiously to the day when his efforts will receive the recognition of the school and when he will be able to wear the key of Beta Pi.

Although it is no definite rule of the fraternity, custom decrees that only men whose work has been of a literary rather than of a purely technical nature are eligible to membership. An inviolable stipulation is that all prospective members must hold a major staff position for at least one year and maintain a scholastic average commensurate with membership in an honorary fraternity.

▪ **BETA PI**—*Above:* William Gorman, President. *Front row:* Crowley, Schneider, Gorman, Hennessy, Schramm, Monek. *Second row:* Arthur, McCooey, Goedert, McGrath, McKian, Hausmann.

PI GAMMA MU

■ *Illinois Zeta Chapter* . . . National Social Science Honor Fraternity . . .
Founded at Southwestern College, Winfield, Kansas, 1924 . . . Established
at Loyola University, 1929.

OFFICERS

WALTER L. COOK, *President*
WILLIAM BROOKS, *Vice-President*
JOHN PASHALL, *Secretary*

FACULTY MEMBERS

William H. Conley,
M. B. A.

Aloysius P. Hodapp,
M. A.
Bertram J. Steggert,
M. A.

Peter T. Swanish,
M. B. A., Ph. D.

MEMBERS IN UNIVERSITY

N. E. DeVault
Walter L. Cook
Thomas Buckley
Edward Schramm

John F. O'Brien
Paul Winkler
James Yore
Frank Lindman

Paul Arthur
William Brooks
John Pashall

CANDIDATES

James Dooley
Joseph McEvoy
Claron White
William Lamey

G. W. McGrath
Arthur Tarchala
Curtis Carpenter
Edward Crowley
John Floberg

John McKian
John McGeary
Frank Tomaso
Burke B. Roche

■ PI GAMMA MU —
Above: Walter L. Cook,
President. *Front row:*
Crowley, Winkler,
Monck, Cook, Floberg,
Porembski. *Second row:*
Lamey, Lindman, Ar-
thur, Fee, Hennessy,
Schramm.

▪ *National Catholic Honorary Debating Fraternity . . . 6525 Sheridan Road . . . Established at Loyola University, 1930.*

OFFICERS

JOHN MCKIAN, *President*
 WILLIAM LAMEY, *Vice-President*
 JAMES YORE, *Treasurer*
 WILLIAM GORMAN, *Secretary*

MEMBERS

Edward Schramm	Boleslaus Pietraszek	Fred Brandstrader
John Floberg	Warren McGrath	Frank Monek
	Frank Hausmann	

■ Phi Alpha Rho, national Catholic honorary forensic fraternity, was established at Loyola in 1930 for the purpose of rewarding those who had achieved proficiency in debate and oratory, to honor those who had at the same time merited scholastic distinction, and to promote Catholic forensic co-operation on a national scale. These aims it sought to accomplish by affording recognition of merit, by instituting requirements of such strictness as would ensure proper standards, and by providing a concrete means for the realization of national collaboration. During the years since its founding the fraternity has achieved recognition and success at home, but has met difficulties in the national field, largely because of the straitened times. This past year, however, renewed efforts, combined with more propitious circumstances, have allowed nationalization to proceed apace, while the remarkable expansion of debating activities at home has marked Phi Alpha Rho's worth as a stimulating agency.

■ PHI ALPHA RHO —
Above: John McKian, President. Front row: Schramm, Lamey, Gorman, McKian, Monek. Second row: Yore, Mullen, Quinn, Funk, Bowman.

MONOGRAM CLUB

▪ *Honorary Athletic Society* . . . Founded at Loyola University, 1924.

OFFICERS

TOM MCGINNIS, *President*
JOHN PASCHALL, *Vice-President*
BOB WALLACE, *Secretary*
ED SCHNEIDER, *Treasurer*

HONORARY MEMBERS

Leonard D. Sachs	Jerry Heffernan	Alex Wilson
Frank Holton	Paul Jacobson	

MEMBERS IN UNIVERSITY

Paul Arthur	Stewie Elwell	Bob Wallace
*Ed Calihan	*Johnny Driscoll	*Ray Eiden
Rod Dougherty	Don Vandenberg	*Gordon Cornelius
*Ed Murray	Wilfred White	Jim Elwell
Joe Schuessler	Bud Ash	*Willie Hopp
Dunc Bauman	*Marv Colen	Will Trick
Jerry Burns	*Larry Furlong	Ed Schramm
Tom McGinnis	Ed Schneider	John Paschall
George Dubay	*Ned Youngs	*Vinny Hermestroff
*Max Brydenthall	*Bernie Brennan	
Ed Ertz	Harry Hofherr	(*—Pledged)

Highlight of the year's activity was the Sachs' Night Celebration; between the halves of the Loyola-Western State basketball game. Mr. Rocky Wolfe, sports editor of the City News Bureau, on behalf of the Monogram Club, presented a trophy to Mr. Leonard Sachs in recognition of his twelve years of signal success as basketball coach at Loyola.

▪ MONOGRAM CLUB OFFICERS—*Above:* Thomas McGinnis, President. *Front row:* McGinnis, Schneider, Blenner, Schramm.

LOYOLA UNION

OFFICERS

MARTIN C. FEE, *President*
RUSSELL KINDSCHI, *Vice-President*
JOHN C. HAYES, *Secretary*
FRED BRANDSTRADER, *Treasurer*

ARTS

Martin C. Fee Fred Brandstrader John Brennan

COMMERCE

William Linnane John O'Connor Harry Hofherr

DAY LAW

Austin Doyle Martin Kennelly Frank Lindman

DENTAL

Russell Kindschi Thomas Campbell Edmund Scanlan

MEDICAL

L. C. Brooks E. W. Gans Robert Warden

NIGHT LAW

Joseph M. Juran John C. Hayes John Blitzsch

DOWNTOWN ARTS AND SOCIAL WORK

Joseph Gill Francis McCarthy Arthur Audy

■ Opening day of the school year saw the start of the Union's activity. On that day the all-University handbook, edited by Frank J. Garvey and managed by Martin C. Fee, president of the Union, was distributed to the student body and enthusiastically received by them.

The Freshman Welcome Jamboree opened the University's social season. Presented by the Union in the gymnasium, it was the first of a series of popular and successful jamborees. Most novel of them was the Christmas benefit dance, admission twenty-five cents and a toy with a blue eagle on it, proceeds going to the Angel Guardian Orphanage. Each year the Union holds a series of dances downtown; these were, during the past year, the Fall Frolic at the Congress Hotel on November 9th, the Mid-Year Cotillion at the Stevens Hotel on February 22nd, and the traditional Spring Formal Dance, held at the Medinah Michigan Avenue Club on May 10th.

Encouraging all-University spirit and unification is one of the duties of the Union. Admission of the Downtown College of Arts and Sciences and Social Work to the Board of Governors raised the total membership to twenty-one and was a direct step toward bringing the various departments of the University into closer co-operation.

Not the least progressive act of the Union was the adoption of a new constitution with the approval of President Wilson of the University. The new document will surely prove a remarkable help in attaining unification.

■ LOYOLA UNION—*Above:* Martin Fee, President. *Front row:* Brooks, Kindschi, Fee, Brandstrader, LaChapelle. *Second row:* Doyle, Goedert, O'Connor, Warth, S. J., Gans, Kennelly. *Third row:* Brennan, Lindman, Linnane, Hayes, Juran, Hofherr.

Sante J. Scully.

■ Years of agitation preceded the formation of the All-University Interfraternity Council. Efforts had been made in the past to form some sort of unifying body, but no satisfactory results had ever come. This year the Loyola Union promised to form a council for them if the fraternities did not establish one for themselves. For years the old Interfraternity Council of the Arts campus had functioned efficiently, and now this group led the fraternities of the other campuses in the organization of the all-University league.

The purpose of the council is to crystallize and to unify the activities of the numerous fraternities on the various campuses. The tendency in the past has been for the fraternities to isolate themselves according to their particular interests. Narrowness was the inevitable result. Now students of different interests and with different backgrounds are brought together for their mutual benefit. Another duty of the new council will be the regulation of social affairs of all fraternities. The aim is the elimination of unwise competition which has been all too common in the past. Support of all the activities of the University will follow unification.

GAMMA ZETA DELTA

■ *Honorary Catholic Dramatic Fraternity* . . . Founded at Loyola University, 1930.

■ Gamma Zeta Delta is an honorary Catholic dramatic fraternity founded at Loyola University in 1930. Its purpose is to foster dramatics at the University, to encourage the production of plays by students, and to reward in

a special way those students who have distinguished themselves in presentations of the Loyola Players, dramatic organization of the University. Exact requirements limit membership to those students who have participated in dramatics at Loyola for at least three semesters and have played either two major roles or three minor roles or have done an equivalent amount of work for a production of the Players.

The academic year which is now closing has not been an active one for Gamma Zeta Delta. At the beginning of the year it was found that graduation had so affected the roster of the fraternity that only two members were still regularly enrolled students of Loyola. Now the school is laying plans for the revivification of the fraternity next year. If present plans are brought to fruition—and there is good reason for hoping that they will be—Gamma Zeta Delta will once more be an active organization.

INTRAMURAL BOARD

FRANK LINDMAN, *Director*

ARTS CAMPUS MANAGERS

Edward Crowley	Vincent Hermestroff	Robert Mulligan
John Hennessy	James McManus	

INTER-DEPARTMENTAL MANAGERS

Charles Hillenbrand (Medical School)	John Mehigan (Law School)	Edward Vonesh (Dental School)
---	------------------------------	----------------------------------

ASSISTANT MANAGERS

Bernard Bertrand	Leo Newhouse	Paul Aldige
Richard Brennan	John Hughes	John Funk
John Floberg	Gus Nicas	William Burns
	Joseph Czonstka	

■ Director Frank Lindman guided the fate of the 1934-35 intramural season. With marked ability he kept members of the board working in unison. Familiar faces were seen at weekly meetings. Vin Hermestroff, Ed Crowley, Jack Hennessy, Jim McManus, and Bob Mulligan were the center of Arts activities. Ed Vonesh represented the Dental School. Charlie Hillenbrand managed the Medical School. Law School work was undertaken by John Mehigan.

A number of promising pledges helped. Jack Floberg, Gus Nicas, Bud Funk, Larry Sullivan, and Leo Newhouse did outstanding work. Paul Aldige, Bill Burns, Joe Czonstka, John Hughes, Bernard Bertrand, Ed Kallal, John and Dick Brennan proved indispensable. Individual contact with students was stressed throughout the year. Interdepartmental competition was an added feature. The year's activities reached a climax with the Intramural Carnival, when pool, boxing, wrestling, ping pong, and basketball champions of the University were determined.

■ INTRAMURAL BOARD—
Above: Frank Lindman,
Director. Front row:
Funk, Mehigan, Lind-
man, Vonesh, Hillen-
brand. Second row: Flo-
berg, Czonstka, Crowley,
Hennessy.

Y E A R B O O K

N E W S P A P E R

M A G A Z I N E

P U B L I C A T I O N S

■ Purpose underlies everything. The purpose of the yearbook is the presentation of a permanent record of the year's activities. The *Loyola News* presents such an account as events occur. The *Loyola Quarterly* presents it from a purely literary aspect. The LOYOLAN combines the best features of both, adds many distinct in themselves, binds the pages of the year together permanently.

Small, experienced, industrious, was the staff that Editor-in-chief William J. Gorman gathered to work with him this year. Hard-working, diplomatic, was the editor; so must he and his staff be to carry out the high ideals of the book. Different, striking a new note in college annuals, the 1935 LOYOLAN was to require much labor. The job of business manager was scarcely less arduous than that of editor. No one could be more efficient than Edward Crowley, hard-working, eminently suited to a managerial position.

Of major importance is the presentation of pictures and activities of seniors; the yearbook is the seniors' book. This difficult section was

■

■

■

(From Page 193)

years after St. Ignatius College was founded, Melville Dewey published the first edition of his scheme of decimal classification, a simple and flexible scheme, which divides the subjects of books into ten large classes, and then subdivides those classes by tens, assigning a number notation to each topic. This scheme of classification and notation was soon adopted by libraries everywhere; at present, perhaps ninety-five percent of American libraries use it. Father George R. Kister, S. J.,

■ LOYOLAN STAFF —
Above: William Gorman,
Editor-in-chief, Edward
Crowley, Business Man-
ager. Front row: Schnei-
der, Crowley, Gorman,
Hennessy, Floberg. Sec-
ond row: Bowman,
Quinn, Arthur, Schramm,
Deoley.

turned over to John Hennessy, who also was placed in charge of photography, a double task which he handled expertly. In both departments, John Bowman gave never failing assistance.

Copy was to be new and different. New and different it is, and to John Floberg must go credit. No sooner was he finished with the Administration section, than he turned to the task of securing copy. Soon the task was done.

Loyola life finds one of its best examples in the ever-active Edward Schramm. To him went the double job of turning out a humorous life section and the highly important Fraternity section. Sports, handled so ably on the *News* by Edward Schneider, could find no better man to present them on the *LOYOLAN* than the same writer.

Years pass; at Loyola another year has gone by. The 1935 *LOYOLAN* has endeavored to continue the heritage of Loyola, to preserve the memory of the year, to be a fitting product of a great school.

when he became librarian in 1899, began the cataloguing according to the Dewey Decimal plan. He carried on the work for two years, in the evenings, after his days' work as a teacher. His successor, Father Michael A. Leary, S. J., continued it for another year. But in 1902, when some 20,000 volumes had been so classified and catalogued, Father James J. O'Meara, S. J., became librarian and held the office for six years. With memories of British Museum in his mind, he was distraught with the card catalogue, and laboriously replaced it by a neat yet rather futile ledger catalogue.

(To Page 207)

■ Above: Dr. Morton Zahel. Left: Floberg, Hennessy, and Bowman completing the Senior Section. Right: Gorman and Crowley checking page proofs.

LOYOLA NEWS

■ Tradition went by the boards this year as *Loyola News* inaugurated a period of unprecedented change. Most notable change was the shift of publication day from Tuesday to Friday. Modern in all its aspects, the *News* became even more so when it adopted the new "flush-left" style of headline, an innovation which caused a storm of comment but remained as a permanent fixture. In the line of format, probably the most striking change was in the transfer of the printing from the *Evanston News-Index* to Loyola University Press. Comment was instantaneous, profuse, favorable.

Editor-in-chief John P. Goedert has set a new standard for the *News* to follow, has broken with too conservative tradition, has edited a *News* that comes far toward being a newspaper in the full sense of the word. Characterized by the spirit that exists in the *News* alone, the staff has worked

■ NEWS STAFF—Above: John Goedert, Editor-in-chief, Edward Schneider, Copy Editor, Frank Hausmann, News Editor. Front row: McCoey, Schneider, McIntyre, Goedert, Hausmann, Kemelly, Hillenbrand. Second row: Loritz, Arthur, Strubbe, Moody, Barnett, Quinn, La-Rocque, Schramm. Third row: Healy, Mulligan, Merkle, Buckley, Kennedy, Kelly, Roche.

hard to produce a volume that would be outstanding. News editor Frank Hausmann and copy editor Edward Schneider deserve much credit for the year's success, and so do their assistants, Paul Healy and Robert Mulligan.

Evelyn McIntyre stepped into the new position of Women's editor. Charles Hillenbrand, Clark McCooey, Martin Kennelly handled the news from their respective campuses; Paul Arthur took charge of the newly created Fraternity page. "Ho-Hum" passed another year in full keeping with the humorous traditions of other years and with the care-free philosophy of its writer, Edward Schramm and his benchman, "Quippy." New columns were created: "Loyolans After Dark" and "Collegiate Review." Editorials were limited to a single column.

As ever, the *News* was to be seen in the fore in the support of every University activity, both personally in its staff members and editorially in its columns. With the twenty-eighth number off the press, the *News* has completed another year of invaluable service to Loyola.

(From Page 205)

vaguely reminiscent of the British Museum, it is true, but without its scheme of notation. It was really only a short-title list of books, not a catalogue. It is now preserved with other rarities in the Cudahy Memorial Library.

Father Arnold Joseph Garvy, S. J., took charge of the library in 1908, revived the Dewey Decimal card catalogue, and began a period of eleven years of librarianship, the longest, and in many ways the most important, in the history of the library. In the second year of his term, schools of medicine, law, and pharmacy were added to the old arts college. But the new schools were separate, isolated units. They each built up their own library. There has not yet been any organization of university libraries. Father

Above: Mark Guerin, Moderator. Left: Final checking of News copy. Right: Conference with the editor.

■ Number one idea at Loyola for some time has been all-University unification. Number one and only literary magazine in the University, the *Loyola Quarterly*, had been in the past practically an Arts campus publication. Classicist John D. McKian, editor-in-chief, pushed himself into University prominence by making the *Quarterly* for the first time actually all-University in scope. Articles from students on other campuses than the Arts campus found their way in more profusion into the *Quarterly's* pages. Interest in the other schools was stimulated.

Radically divergent from previous policies was idea number two for making the *Quarterly* all-University. Faculty members contributed a series of articles, remarkable for literary merit and content. Unification was carried into other Catholic colleges of the city. Guest editorials by Virginia Woods of Mundelein, Kathryn Egan of Rosary and Jean Hart of St. Xavier College, in succeeding issues, inaugurated a unified spirit among Catholic school magazines of Chicago.

Attempts to bring out the mediaeval background of the present-day Catholic culture were made in leading articles throughout the year, notably

■

■

■

Garvy built up the book collection of the arts library, and completed the task of cataloguing it. When he left in 1919, there were about 31,000 volumes in the library, exclusive of the large number of Government publications on deposit.

A distinctive gift to the library came in Father Garvy's time, although he never even saw it until years later. On the ninth of April 1917, Mr. Edward

■ QUARTERLY STAFF --
Above: John D. McKian, Editor. Front row: Nevius, McKian, McGrath, Suthin. Second row: Rafferty, Floberg, Svaglie, Fleming.

A black and white portrait of a man with glasses, wearing a suit and tie. He is looking slightly to the left of the camera. The photo is mounted on a light-colored card.

Editor John McKian had a difficult job on his hands. Staff members Warren McGrath, Edward Sutfin and George Fleming each did more than their share in the production of each issue.

Changed in several of its ideas, unchanged in its ideals; modernized in style; conservative in content; the *Loyola Quarterly* has passed a most successful year from every standpoint, and particularly from the one which especially concerns it, that of literary perfection.

Maher, just before he entered upon active service in the World War, donated to the library his collection of works on Napoleon, which he had gathered in the course of many years. The collection numbered nearly eight hundred volumes. For three years it was shelved apart in the Loyola Academy building on the Lake Shore Campus. In the meantime, librarians had come and gone, at the rate of one a year. In 1920, Father Samuel K. Wilson, S. J., now President of the University, became one of the one-year librarians, and was in-

(To Page 246)

■ Above: Dr. Morton Zabel, Moderator. Right: The editor and his aides.
 ■ Three assistant editors at work.

F O R E N S I C S

D R A M A T I C S

★

★

★

C

L

U

B

S

DEBATING SOCIETY

■ More than eighty intercollegiate debates marked the most active year in the history of Loyola University's Debating Society. Never before has the University witnessed as many home debates or engaged in as many foreign contests as during the past year. Under the direction of the new moderator, Mr. Aloysius Hodapp, officers and manager arranged the most complete schedule possible.

At the first meeting of the year William Lamey, president of the society, appointed a committee to draw up a new constitution. The committee immediately went to work; in a few weeks a draft of the new constitution was presented to and accepted by the society.

A policy of having every member of the society engage in intercollegiate debating competition was initiated by Mr. Hodapp and the officers. No try-outs were held to choose a varsity squad; the entire membership was considered as the regular team, and every member was given opportunity to represent Loyola in several debates. Some twenty members constituted the society's membership; if plans of the officers and moderator were to be carried out, it was necessary for Loyola to increase the number of intercollegiate debates on her schedule.

One solution of the problem was to enter teams in three outstanding debating tournaments. At the first, sponsored by Illinois State Normal College on January 25 and 26, Loyola was represented by two teams, composed of John Bowman and Fred Brandstrader, Warren McGrath and George Fleming; the question Resolved: That All Collective Bargaining Should Be Conducted by non-Company Unions Safeguarded by Law. A squad of six men, including John Floberg, John Funk, Frank Monek, John Rafferty,

■ DEBATING SOCIETY --
Above: William Lamey,
President, Frank Monek,
Manager. Front row:
Monek, Lamey, Mr. Ho-
dapp, McKian, Quinn.
Second row: Funk,
Svaglic, Bertrand, Mc-
Grath, Floberg, Fleming.

Bernard Bertrand, and Boleslaus Pietraszek, travelled to the second meet at Manchester College, North Manchester, Indiana, on February 22 and 23. They were accompanied by six members of the junior society, William Wood, John Garrity, Lawrence Walsh, John Foy, John Vader, and Robert Mulligan, who were entered in the junior division of the tournament, on the question of "Collective Bargaining," while the senior debaters argued over the question Resolved: That the Nations of the World Should Agree to Prevent the International Shipment of Arms and Munitions. On February 25, William Lamey, James Yore, Warren McGrath, and James Quinn journeyed to St. Paul for the national tournament sponsored by St. Thomas College. Throughout the year Loyola held a brief for a form of world government as the only adequate sanction for enforcing an international agreement. Judges considered the plan utopian, but only a week after the team returned from St. Paul international federation was proposed by the Carnegie Foundation for World Peace. The decision of debate judges is far from infallible.

As a reward for outstanding service in the work of the society during the year, Frank Monek, the efficient varsity manager, together with James Yore, James Quinn, and Edward Schramm, travelled through the East and debated eleven colleges and universities. Victories on the trip far exceeded the number of losses and were themselves exceeded only by the number of pleasant acquaintances made by the debaters.

The debating season was formally closed on April 3 when William Lamey and Fred Brandstrader upheld the negative of the "Munitions" question against a team from the University of Florida. Like most of the home debates during the year, it was held in the newly furnished students' lounge.

■ Above: Mr. Hodapp.
Right: Edward Schramm
concludes the argument
with Rosary.

▪ TRAVELING DEBATE SQUAD—*Front row:* Bowman, Lamey, Schramm, Quinn. *Second row:* Funk, Floberg, Bertrand, Brandstrader.

(From Page 147)

lawyer is slowly moulded to proper philosophic and ethical concepts which form the basis of the great standard rules of law and influence the application of them. Thus the lawyer graduated from Loyola enters his practice with a solid Christian foundation from which to raise the edifice of his professional career. Courses in scholastic jurisprudence and legal ethics comprise the formal method of imparting this training, and the principles of these subjects are constantly inculcated in the student.

It being understood that Loyola is essentially a Catholic law school, we can proceed to examine its secular worth and advantages. First let us glance at its physical situation. Located at 28 North Franklin street, just west of Chicago's famous business district, it is easily accessible to every type of court

(To Page 216)

▪ *Left:* Floberg declares time out for the chairman.

HARRISON ORATORICAL

■ The annual Harrison Oratorical Contest saw an even higher grade of oratory than the past years have seen. Though the number of entries for the award donated by the Honorable Carter H. Harrison was smaller than usual, the ability of the speakers was outstanding. All the speeches this year were to be connected in some way with Jesuit endeavors or achievements, this being the four hundredth anniversary of the founding of the order.

Preliminary trials for the contest were held on the afternoon of March 8 in the students' lounge. At that time five men were selected as finalists.

At the student assembly in the gymnasium on March 14 the five finalists addressed the entire student body. Judges were the Reverend Cecil H. Chamberlain, S. J., the Reverend Vincent L. Brennan, S. J., and Mr. Bertram Steggert, M. A. When the decision of the judges was announced, Fred Brandstrader was found to be the winner. He had spoken on the execution of Father Miguel Pro. Second choice of the judges was Edward Schramm, who had spoken on "Communists and Communism"; he was closely followed by William Lamey, who spoke on "Bellarmine and the Constitution." James Dooley spoke on "The Glorious Champion" and John McKian on "Jesuit Educational Origins."

Brandstrader's winning speech sketched the conditions in Mexico where fourteen million Catholics were being persecuted. He showed how Father Pro was ministering to the spiritual needs of the people when he was captured by the Mexican government and executed.

■ HARRISON ORATORICAL CONTESTANTS — Above: Brandstrader, winner. Right: Lamey, Brandstrader, Schramm, finalists.

■ Wise decision was reached early in the year to form a junior division of the debating society. This junior group was to be more than merely a branch of the senior society, was to be an active debating organization, composed of students who aspired to distinguish themselves in debate and to become varsity debaters, but who had not as yet had actual experience in intercollegiate debating. Shortly after its organization, the group took the name of Cudahy Debating Forum; Mr. J. Raymond Sheriff, of the department of economics, became faculty moderator.

In a short time the junior society enrolled itself in a newly formed mid-west debating league, comprised of other colleges and universities in Illinois and neighboring states. Cudahy Debating Forum held weekly meetings on Wednesdays throughout the year, and the knowledge of debating technique obtained from the weekly discussions, together with the practical experience received from an extensive schedule of debates with other colleges, has afforded members more than adequate preparation for participation in varsity debates next year. If Cudahy Debating Forum carries on in the future as it has in the past year, Loyola University's debating society need not look further for worthy members.

(From Page 214)

except the Illinois and United States Supreme Courts. Within a mile of the school building are the United States District and Circuit courts; the Appellate Court of the First Illinois Appellate District; the Circuit, Superior, County and Municipal courts of the State and city. In the same area may be found some of the best law libraries in the State; the Chicago Bar Association; the administrative offices of county, city and the federal district as well as the expressed in these opinions not only interpret the unwritten law of the land.

■ CUDAHY DEBATING FORUM—Above: Garrity, President; Wood, Manager. Front Row: Hill, Barnett, Wood, Garrity, Schopanek, Foy. Second row: Kennedy, Buckley, Struble, Mulligan, Sweetney, Walsh. Third row: Celano, Gueydan, Vader, Newhouse, Sequin.

offices of most of the members at the State bar. It is convenient to all forms of transportation from every part of the city and suburbs. So much for the advantages of location.

The chief item in a Law school is necessarily its library. Books are the tools of the lawyer's profession. Unless he is familiar with them and their use, he is unable to practice law. It is a general impression among non-lawyers that the bulk of the law is contained conveniently in statute books so that if a lawyer once learns the mechanics of his profession all he needs is sufficient intelligence to use the index to those statute books. But like most things which make hard work sound simple, this is a false impression. The bulk of the law is contained in great dusty volumes called reports, in which are set down the opinions of the courts of appeal of this country and of England. The rules

■ Above: Schopanek, Foy, Mulligan, Sequin, and Barnett in action. Right: Strubbe, Walsh, Vonesh, Hill, Vader, Sweeney taking notes.

■ Loyola University realizes that one of the arts, which no university worthy of the name can afford to neglect, is the drama. Loyola University Players is accordingly a dramatic group intended to give students in all departments of the University an opportunity to appear on the stage.

Two plays were presented by Loyola University Players during the past scholastic year. The first, *The Perfect Alibi*, by A. A. Milne, was a thrilling three-act mystery play. Leads were taken by Edward Schramm, James Quinn, and Aileen Connery. The actors who played supporting parts were Mary Burchard, Catherine Conners, William Laney, John Funk, John McKian and Martin Svaglic. The piece was presented in the Loyola Community Theatre to an enthusiastic and large audience on Wednesday evening, December 12, 1934.

The second play was *The Upper Room*, a Lenten drama by Monsignor

■

■

■

but they likewise construe the nicely codified statute books until a set of reports is needed to understand exactly how the courts will enforce the expressed will of the legislature. These reports, increasing at the rate of several hundred volumes per year, counting all the possible jurisdictions which might have some effect on the particular case, must be examined by the conscientious attorney. Consequently, since the law is contained in some tens of thousands of volumes, it is necessary that the practitioner know how to get into the books to extract the particular remedies he needs.

■ Above: Charles S. Costello, Director. Left: Scene from *The Upper Room*.

PLAYERS

Hugh Benson. Warren McGrath, a veteran actor, played the most important role, that of Peter, the apostle. Achaz, landlord of the house in which the Last Supper was eaten, was portrayed by John Funk, and Parnell Egan, a youth from St. Ignatius Grammar School, played the part of Samuel, his son. John Casey, Genevieve Ryan, Catherine Connors, Martin Svaglic, Albert Soska, John McKian, and Irving Crane played the other supporting roles. April 12, 1935, was the time and Loyola Community Theatre the place of presentation.

Success of the Players must also be traced to the efficient administration of Henry McDonald, business manager, and to James Crowley, who handled the lighting and backstage effects for the plays. Mr. Charles Costello, director of the players, can be justly pleased with the accomplishments of his group during the past year.

To teach the student how to use this vital equipment as well as to enable him to search out the law for himself, it is necessary that the up-to-date efficient law school maintain a well equipped library. Loyola's library at present contains more than ten thousand volumes, but new ones are constantly being added as new reports are published or works out of print become available in the open market. Among the reports in the library are all state reports up to the institution of the National Reporter System, and that system, continuing the state reports, up to the present date; two complete sets of Illinois State Reports; a set of Illinois Appellate Reports; the Federal Reporter, the American Series of Annotated Reports; Rose's Notes; United States Statutes

■ LOYOLA PLAYERS —
Front row: Svaglic,
Burchard, Connery,
Schramm, Lamey, Sec-
ond row: Funk, Quinn,
E. Crowley, J. Crowley,
McGrath, McKian.

■ Loyola University has encouraged her pupils to study music, both secular and religious. Its musical organizations, the Musicians Club and the Choral Society, under the capable direction of Professor Graciano Salvador, did not confine their study to either religious or secular music exclusively, but during the year their main presentation was the Lenten Sacred Music Concert held at Kimball Hall, Sunday, March 10. The featured soloists of the concert were Misses Floros and Knight, sopranos; Misses Murray and Schlepowicz, altos; Messrs. Sevanaski and Blachinsky, tenors; and Messrs. Wright and St. Pierre, basses. The same singers formed the eight-voice capella choir, feature of the program. Since this year is the two hundred and fiftieth anniversary of the birth of Johann Bach, celebrated German composer, the Choral Society sang his *Here Yet Achile* and *Choral Prelude*.

■ ■ ■
and Digests; the American Digest System; Negligence and Compensation Cases Annotated; American and English Annotated Cases; English Reprints and English Reports to date, together with Digests; Corpus Juris; Encyclopedia of Pleading and Practice; American and English Encyclopedia of Law (second edition); Ruling Case Law; Cyclopedia of Pleading and Practice; Cyclopedia of Evidence; Illinois Digests and Statutes, and a well selected collection of textbooks.

Having thus examined the equipment of the Law school, let us consider

■ MUSICIANS' CLUB—Above: Mr. Salvador, Director. *Front row:* Mulcahy, Blachinsky, Sheridan, Roche, Walsh, Sweeney. *Second row:* Laskey, Arthur, Sullivan, Dillon, Sutfin, Carpenter. *Third row:* Cook, Merkle, McNellis, Bell, Wright, Strigl, Faltysck.

the method of teaching and glance briefly at the subjects offered. A little more than a generation ago one who was preparing for the bar was commonly said to be "reading law." Today he is more correctly termed "studying law" for, while in those days the principal source of material for the student was found in texts and commentaries, especially the works of Blackstone in England and Kent and Story in this country, today the student, in a sense, writes his own textbook or commentary in his notes, gleaned from actual cases, classroom lectures and collateral reading. This is true because law is taught today by means of the case system, introduced by Professor Langdell of Harvard in the 19th century. The case system is just what its name implies, a study of law by examination of the principal, or to use the legal term "leading," cases in the various fields of law and equity. Langdell originated the system by assigning to his students a number of citations, that is references to volumes of reports by number, page and case name, to search out in the library and examine for the chief points relevant to the topic at hand. In its earliest form the system was exhausting to students and professor because of the number of students using the reports, the many extraneous points in the cases and the difficulty of covering the field properly by using only the reports. As a logical result the case system was refined by use until today all of the mechanical work is done for the student by the editors of the casebooks.

Casebooks are compilations of cases in which the author has outlined the field of law discussed, but instead of treating the matter as a running text has selected cases illustrating the points, edited out material impertinent to the topic and then arranged the cases in chapters and sub-chapters so that the student can know at all times the points for which he is searching, and in working out the cases can build for himself a comprehensive knowledge of the

(To Page 237)

▪ Loyola University Mixed Chorus.

B A S K E T B A L L

T R A C K

M I N O R S P O R T S

I N T R A M U R A L S

★

★

★

A T H L E T I C S

■ The basketball team representing Loyola University during the past season was the weakest in the regime of Coach Leonard Sachs as far as a winning percentage is concerned, but in the quality of sportsmanship and team play, the ultimate high purpose of all intercollegiate athletics, the season was one of the most successful in the annals of the school. A suicidal schedule, calling for competition with the best teams in the country, coupled with a small, inexperienced squad further troubled by injuries, spelled downfall for Loyola.

An entirely new team had to be built around three returning veterans; four "L" men and seven substitutes were lost. Captain Joe Schuessler, Bud Ash, and Ned Youngs—the first two were monogram men—were the veterans around whom Larry Furlong and the regular sophomores, Ed Calihan, Marv Colen, and Ed Murray were arranged. Thirteen men in all comprised the 1935 squad, Bob Haskins, Johnny Brennan, Bill Lang, Steve Hletko, Jack Floberg, and Ed Schneider being the reserves. Injuries during the season caused the temporary absences of Ash, Furlong, Haskins, Hletko, Floberg, and Schneider. Major monograms were awarded to Capt. Schuessler and Ned Youngs, the only graduates on the squad, and to Ed Calihan, Ed Murray, Marv Colen, Larry Furlong, and Ed Schneider, player-manager.

The playing season opened after two months of practice with a 36-29 win from Arkansas State College at Loyola. This tilt marked the first inter-collegiate game for Colen, Murray, Calihan, and Furlong, so Captain Schuess-

■ BASKETBALL SQUAD—Above: Coach Leonard Sachs. Front row: Colen, Calihan, Schuessler, Murray, Ash, Furlong. Second row: Driscoll, Floberg, Hletko, Schneider, Lang, Brennan.

BASKETBALL

ler took it upon himself to take scoring honors with a total of twelve points, which feat was duplicated in the following game with Ripon College when Colen made twelve to help turn back the visitors 37-28.

Duquesne University of Pittsburgh, one of the leading quintets in the country, offered Loyola its first real test of the year, but the Loyolans were not equal to the visitors and dropped a 38-23 contest. St. Ambrose College of Davenport came to Loyola two days later, and handed the Sachs' cagers their second defeat, by a score of 22-16.

The third home game in five days was with Michigan State College of East Lansing; Loyola lost by 26-19. Although Loyola was leading 13-8 at the end of the first period of play, a strong and determined offense by the Michigan quintet netted their winning points while the chief Loyola scoring was being done by Ed Murray. A rest of a few days over the Christmas holidays helped Loyola to return to the winning column, Beloit College of Wisconsin succumbing 37-30 in a rough game in which forty-three fouls were called. Every Loyolan in uniform saw some action, despite a dangerous second half rally by the visitors.

Grinnell College, a strong team from Iowa, held Loyola to four points in the second half while coming from a 19-9 half score to win 28-23. Colen's four free throws in the second period were not enough to win, but were sufficient to keep Loyola in the lead until the final two minutes of play when the winning scores were made. The first road trip of the year was a journey to Pittsburgh through Detroit, coming back via Indianapolis. At the University

■ Above: Captain Joe Schmessler. Right: A sad part of the Western State game.

of Detroit, Loyola played good ball to win 29-19, but two nights later, Assumption College of Sandwich, Ontario, scored a last minute basket to take a 24-22 game. Duquesne University of Pittsburgh found no difficulty in taking a 51-22 win. Butler University won the final game of Loyola's trip at Indianapolis by 43-25.

Before the semester examinations, Western State came to Loyola for the Chicagoans' fifth game in seven days, and for the Sachs Night celebration. But the road weary cagers were unable to cope with a veteran team. As a result, the Michigan squad handed Loyola a 42-33 loss. At half-time Coach Lennie Sachs was presented with a trophy by the Monogram Club in recognition of his outstanding success, and his fine loyalty and service to Loyola. In return, Mr. Sachs donated the cup as a yearly award to the senior most adept in athletics, holding a high scholastic average, and showing an all-around interest in school activities.

Loyola returned to the floor after the mid-year exams to meet defeat at the hands of the University of Cincinnati, 37-23. The second journey of the year started immediately, with Columbia College of Dubuque winning the first tilt, 29-17. The following night St. Ambrose showed the power which won for it the Iowa conference championship by downing the travelers 35-25. After a day of rest St. Louis University staged a quick, last minute rally of eight points to win 40-32. A return to Chicago for a few days did not give the cagers enough rest, and Western State had no trouble in running up a 57-28 win at Kalamazoo.

■ Above: Ed Calihan. Right: The colorful Indians from South Dakota.

St. Louis University came to Loyola for the second last game of the year and won 41-34; a strong second half Loyola rally was in vain. The yearly Dad's Night banquet and celebration were held together with the season's finale; the University of Detroit furnished the opposition. After the banquet the Dads assembled in Alumni gymnasium to watch a determined Loyola squad win its fifth game of the year, and its first in ten starts, by a 43-29 score. Captain Joey Schuessler and Ned Youngs were given outstanding ovations by the spectators as they, the only two graduating veterans, left the floor during the closing minutes of play for the last time.

■ The freshman basketball squad of 1935 was one of the best in recent years. Although losing four of ten games, the talent shown and experience received augurs well for varsity competition in the near future. The American College of Physical Education was met in a home and home series, Loyola losing 26-24 and winning 33-20. Wright Junior College managed to take two one-point battles from our freshmen, 35-34 and 32-31. The team representing Loyola University School of Dentistry fought hard but lost, 34-32, in the first meeting with the freshmen; in the second game the Frosh won more easily, 32-21. The Illinois College of Optometry split even, winning from us, 24-22, and losing, 45-22. The other two victories came when North Park College lost, 34-23, and when the Oak Park Y. M. C. A. squad dropped a 38-30 title. Gert Winkler, Bill Shean, Bill Flanagan, Johnny Hughes, Ed

■ Above: Mary Cohen. Left: The sky is the limit.

Fitzgerald, and Bob Brennan were awarded numerals at the conclusion of the season.

■ St. Xavier High School of Louisville set a new scoring record in the first round of the Twelfth Annual National Catholic Interscholastic Basketball Tournament by overwhelming St. Benedict High School of Shawnee, Oklahoma, 77-17. To prove their burst of power was not a momentary thing, the Kentucky squad went on to win the Mundelein trophy, emblematic of the national title. For the consolation championship, Fenwick High School of Oak Park won a 21-17 game from Columbia Academy of Dubuque. The coaches of both winners, Bob Schuhmann of Xavier and Tony Lawless of Fenwick, were the two Loyola graduates and former Rambler stars whose teams were entered in the tourney.

As in the past, the classic drew the outstanding teams of the country: the far west was represented by two California schools, St. Elizabeth High of Oakland and Serra High of Hollister; both squads were eliminated in the first round of play. The west claimed third place honors, however, when the popular Sioux Indian team from St. Francis Mission, South Dakota, defeated St. Mary's, Anderson, Indiana, 33-15. In defeating the Indians, 26-6 in the semi-finals, Xavier stamped itself as a pre-final favorite to beat St. Mel for the trophy. The Chicagoans' semi-final victory over St. Mary, 34-20, had not forced them to the limit, however, and the Kentuckians

■ Above: Larry Furlong. Right: First round of the Tournament.

were battling to the last minute of play before winning, 29-24, in one of the most evenly contested final games in the history of the tournament.

From the east came such squads as St. Mary of Dunkirk, Our Lady of Victory of Lackawanna, and St. Mary of Niagara Falls, all three from New York; and the Pennsylvania representatives, St. Bernard of Bradford, St. Joseph of Oil City, and St. Joseph of Pittsburgh. The south sent, besides Xavier, Catholic High of Baton Rouge and St. Benedict of Shawnee, Oklahoma. De La Salle of Minneapolis, Minnesota, Notre Dame of Mitchell, South Dakota, Loyola of Mankato, Minnesota, and Cathedral of Duluth, Minnesota, were representatives from the north, while the remaining schools in the group of thirty-two came from Illinois, Indiana, Iowa, and Wisconsin.

Individual stars were as outstanding as in the past. Captain Phil Reverman of St. Xavier led his champions with a new personal scoring record when the Kentuckians won their first-round title. In that game the diminutive forward proved that height is not all that counts in the cage game. Scoring a total of twenty-nine points, Phil bettered the mark of twenty-three set by Ed Krause of De La Salle Institute of Chicago in 1929.

Paul Pare, St. Mel star, and Eugene Zagorski of St. Mary of Anderson were the other two forward selections on the all-Tournament team. At the center post the officials picked John Schmidt of Pittsburgh's St. Joseph squad,

(To Page 236)

■ Above: Ed Murray. Left: Bob Schuhmann and his winners.

■ Track at Loyola has long maintained its position as a major sport by the excellencies both of its athletes in the field and on the track and of its competition. While it is true that the team has men of proven ability, still it is the untrained athlete who through his own hard work and the coaching facilities, makes up the backbone of the squad. Coach Alex Wilson, now completing his third year as the Loyola mentor, has done much to help the inexperienced man in furthering his policy that has proved so successful.

A strong field event group was the strength of the 1935 squad. Jerry Reimann and Bob Nottolli took care of the shot put, while two newcomers, Ed Calihan and Gert Winkler, furnished the power for the javelin. Bob Christianson and Joe Koerper laid emphasis on the discus. Bob Runtz, Dick Sierks, Ozzie Schneider, and Paul Rafferty specialized in the high jump, broad jump, and pole vault events.

The track specialties have both new and old men. Captain Tom McGinnis finished his collegiate career in the quarter mile, while Bob Lyons showed promise of stepping into Tom's vacated position. Harry Hofherr, 100 and 220 yard dash man, George Tittinger, half mile star, and Charlie Schott, an able miler, returned after a year's competition. Bernie Brennan, cross country veteran and captain for two years, took full charge of the longer distance runs. Bud Starrett, one of the best mid-west hurdlers, was lost through ineligibility, throwing the burden of the event on Bill Crowley and Johnny Nurnberger, both inexperienced but promising men.

■ TRACK SQUAD—Above: Coach Alex Wilson. Front row: O. Schneider, Schott, Wilson, McGinnis, Brennan, Tittinger. Second row: Eiden, Sierks, Hill, Nottolli, Calihan, Reimann, Mulcahy, Schneider. Third row: Mulvaney, Nurnberger, Funk, Rafferty, Calahan, Lyons.

The indoor season opened with a 48-46 win from Armour Tech in the University of Chicago fieldhouse. The Little Nineteen Champions, North Central College, easily subdued the Ramblers 74-21, while a few days later the University of Chicago almost repeated the score, winning 74 2-3 to 20 1-3. The official end of indoor competition was made by representatives at the Central Intercollegiates held at Notre Dame.

In preparation for a meet with the strong De Kalb squad at Naperville, the Loyolans took to the outdoor track to subdue South Side Junior College by an 87½-31½ score. As was expected, most of the points came in the field events. De Kalb, however, came out on the long end of a 95-35 tally when injuries and ineligibility rulings sapped the strength of the Maroon and Gold bearers. Captain Tom McGinnis, Bob Lyons, Harry Hofherr, and George Tittinger represented Loyola in the annual Drake Relays, coming out fifth in the medley relay sprint after easily qualifying.

■ The largest prospective squad in the history of the school, sixteen men, reported for cross country practice; but by the time the first meet with Milwaukee State Teachers was held, the squad had been reduced to Captain Tom McGinnis, Bernard Brennan, Charlie Schott, George Tittinger, and Walter Shiyr. Milwaukee easily won the meet 24-54. A little later Coach Alex Wilson took his charges to the campus of the University of Notre Dame for the second dual meet of the year. Weakened by the loss of Schott, the Loyola

■ Above: Captain Tom McGinnis. Below: One more lap to go.

■ Looks phony to us.

harriers dropped the decision by a 45-60 count. In the next, a triangular, meet Loyola tied with Wheaton College for first place. Elmhurst was the third team. Tittinger and Brennan crossed the finish line to take the first two places.

William Zepp, by running a record breaking race, acquired the individual championship for Michigan State Normal in the fourth annual Loyola University Invitational Cross Country meet, while the flip of a coin gave the Michigan teachers the team championship trophy. Milwaukee State Teachers finished in a 45-45 tie with the Wolverines. In the following order came Illinois State Normal, 70; Bradley Tech, 90; Wheaton, 124; Loyola, 140; Illinois College, 166; North Central, 181.

■ The start of an intramural cross country race.

CROSS COUNTRY

The season was completed with a dual meet against Elmhurst and Chicago Junior College. Loyola won from Elmhurst 27-30, while the juniors were defeated 16-43. Bernie Brennan took the scoring honors, with McGinnis, Hill, and Tittinger finishing in that order after three Elmhurst runners. After two seasons as captain of the harriers, Tom McGinnis graduates from intercollegiate circles, the only Loyolan to be lost from this year's squad. Brennan, a junior, was elected captain for the squad of 1935 when the season closed with the awarding of monograms and numerals. With five veterans returning, and with new strength coming from freshman ranks, Loyola is looking forward to her best cross country season.

■ A record of five victories and but one loss tells in brief the successful story of the varsity swimming squad, one of the best aquatic groups in the mid-west. The University of Chicago repeated its 43-41 win of the preceding season in conquering Loyola by that identical score, while Milwaukee State Teachers, Armour Tech, Michigan State College, South Side Junior College and Wright Junior College found the Loyolans too strong for them.

Coach Alex Wilson's charges opened the season with victories over South Side and Wright colleges by 46-29 and 51-24 scores respectively. Scoring 46 points, Loyola then outdistanced Milwaukee and Armour in a triangular

■ CROSS COUNTRY TEAM—*Above:* Captain Bernie Brennan. *Front row:* Hill, Brennan, McGinnis, Tittinger. *Second row:* Driscoll, Schott, Callinan, Wilson.

affair, the Wisconsin team finished second, 29-20. Chicago's win was administered in Bartlett gymnasium, after which Loyola traveled to East Lansing to defeat Michigan State by the same 43-41 score. A squad composed almost entirely of inexperienced substitutes edged out South Side 38-37 to close the official season.

Max Brydenthall, Central A. A. U. 200-yard breast stroke champion and record holder, represented Loyola in the National Collegiate Meet at Harvard. Jack Kalsey of Michigan's champions defeated Brydenthall for the breast stroke honors, but Max took second place. His three points were the first made in the National Collegiate swimming championships by a Loyolan.

The squad this season was captained by Ed Ertz who graduates with Bill Trick. They are the only losses by graduation. Jimmy Elwell, free style distance man, returns as captain. The other returning monogram men are Brydenthall, Gordon Cornelius, National Junior A. A. U. 100-yard free style champion, and Willie Hopp. Rog Goettsche, Ken Kruckstein, Max Shapiro, and Bill Burns, numeral winners; and Bill Lynch and Art Krausman likewise return for intercollegiate competition.

■ The tennis squad representing Loyola University during the 1934 season was one of the best in the school's history. With all monogram men returning for competition, a strong team was expected when this season started, but only one man, Ellsworth Richardson, found it possible to compete. Assuming the role of captain, Richardson organized a group of five men, none of whom had played intercollegiate tennis before. Crowley and Moody of the law school, and Griffin, Don Swafford, and Kelly from the arts campus formed the squad.

■ Above: Captain Ed Ertz. Below: What a swan! ■ The baton changes hands.

The first meet of the season was lost to Armour Tech 4-3 after one day of practice. As we go to press, the squad has encounters scheduled with De Paul University, Armour Tech, George Williams College, Aurora College, and Wright Junior College. De Paul was defeated twice during the 1934 season, while both Aurora and George Williams won close decisions from the Ramblers. With more practice and experience, the future of the tennis squad is exceedingly bright.

■ Ray Grunt, veteran Loyolan golfer, was elected to captain the 1935 Ramblers as the summer sport officially began. John Pashall, captain last year, and

■ Above: There goes another record. Right: Over the top. ■ Look out below.

Walter Carroll formed the veteran group, while Ray Peck and Joe Lynch completed the squad. Pashall and Grunt represented Loyola in the National Intercollegiates. Paul Jacobson, ex-professional of Olympia Fields and famous trick artist, again coached the Maroon and Gold representatives. Indoor practice was held in the Alumni Gymnasium when weather proved adverse to regular competition, the men making use of the driving net.

The season's schedule opened with a warm up meet with South Side Junior College in preparation with a match with Western State College's strong squad. While nothing definite in the way of scores was known as we went to press, forecasts were most favorable for another successful season, although the University of Chicago and Northwestern University are most likely to finish a strong schedule.

(From Page 229)

and Ed Norris of Fenwick of Oak Park. Two Indiana schools, St. Mary's of Huntington and Central Catholic of Fort Wayne, by placing Robert Owens and James Agenbroad respectively, took two of the guard positions, the third man being Leonard Quick Bear of the St. Francis Mission. This was the second successive year the popular South Dakota player received this distinctive honor. Lloyd Tircuit of Catholic High of Baton Rouge received the trophy for player of most value to his team.

Each year it is said that "this tournament is the best of all we have had to date." That statement was true this year, the tournament advances in quality as well as in age. It will probably be true in the future, but to live up to its name, the Cardinal's Classic must present for sport followers of 1936 the best high-school basketball in the United States.

■ Over the goal. ■ It's a sure strike.

(From Page 221)

fundamentals of the law. In good casebooks no two cases are set forth on the same point. Each case adds just a bit to the knowledge gleaned in the preceding cases, or illustrates exceptions or variations arising from varying facts. These cases as reported in the casebooks are examined by the students for the facts, the reasoning applied, the general rule of law or exception derived from the facts, and the application of the law to them. This, in brief, is the "case system of law study," generally used in the law schools of this country today. Although the case system is the underlying method of instruction, the professor also teaches his subject by lectures, references to texts, and special treatises as he thinks best suited to present the material of the moment.

It will be well to give an idea of the subjects offered, because it is the common experience of law students that laymen have no conception of the methods of legal education or the branches offered in the law schools. The purpose of a law school is not to turn out a specialized practitioner who commands expertly a particular field of law but rather the purpose is to ground the student in the fundamentals of the principal legal topics. The field of law is too vast to permit the mastery of any one branch in a lifetime. The law school merely takes the student into the vast central hall of the edifice, opens the doors of the corridors of the several halls and escorts him a few steps down each of them to point the way. When the student has finished his formal classroom career, he can elect which of these he will follow further. But until that time he is but shown how to walk in each corridor.

It used to be said that the law was divided into three grand divisions: non-contract, contract and property, the last lapping over the second. Roughly, this is still true and therefore the law student is taught torts, the grand division of non-contract law dealing with the violation of personal rights arising

(To Page 230)

■ There goes still another record.

A L U M N

C O M M E N C E M E N T

★

☆

★

G R A D U A T I O N

■ *Loyola Alumnus* is the quarterly publication of the alumni of the University, of which issues this year appeared in November, February, and April. In the November issue the feature article was written by the Reverend Joseph F. Reiner, S. J., dean of the College of Arts and Sciences from 1923 to 1931. Among other well-known alumni whose articles appeared during the year were the Reverend Daniel Lord, S. J., Most Reverend James Griffin, D. D., Michael Kannally, James Mangan, Jerome V. Jacobsen, S. J., and Edward J. Mehren.

The Reverend Samuel Knox Wilson, S. J., president of the University, published a revised edition of his textbook, *American History*, during the year. The revised edition brings the matter up to the present day, and even includes a sympathetic treatment of the New Deal.

The alumni of the Medical School have the most active organiza-

■ ■ ■
(From Page 237)

by creation of law; property law, with respect to basic rights in land, titles, and future estates; contracts and its several branches which have now reached maturity and been subdivided into other branches, into agency, insurance, partnership, domestic relations, which are based on contract and moral concepts as well as protected by statutes; corporations, private and public; trusts, which involve contract and property laws; bailments, carriers and sales, which

■ Above: Joseph A. McLaughlin, S. J., Moderator of Alumni Association. Below: Commencement address, June, 1934.

ASSOCIATION

tion of any division of the University. At the traditional reunion and dinner dance, held this year at the Edgewater Beach Hotel, the Class of 1929 had the largest representation and won the coveted title of "King for the Day." The dental alumni rival their professional fellows in activity. Each year they hold a reunion and homecoming. This year it was on April 8th and 9th.

Difficult it is to keep the alumni of a school organized. Many practical problems must be solved before their interest can take the form of concrete accomplishments. Each year the alumni organization of Loyola University makes progress toward its goal, and the goal it has set for itself, unification of the graduates, seems to be only a matter of time.

are members of the contract group; bills and notes, another member of the first division of the law, in reference to negotiable paper and wills, a statutory subject covering the right to dispose of property at death. These subjects, together with conflict of laws which harmonizes the variation in national laws and sets rules for their administration, are known as the subjects of the substantive law.

When the student has completed his work in these topics of the law,

■ Above: Official organ of The Alumni Association. Below: Another view of the commencement address.

■ June 13, 1934, was the date of the Sixty-Fourth Annual Commencement of the University. The Reverend Samuel K. Wilson, S. J., president, officiating at the annual commencement for the first time, presented degrees and certificates to six hundred and fifty-six graduates, representing the various colleges of the University. The College of Arts and Sciences had one hundred and eighty graduates, the Schools of Nursing, one hundred and thirty-seven, the School of Dentistry, one hundred and one, the School of Law, thirty-nine, and the Graduate School, nineteen.

The principal speaker of the exercises was the Reverend Peter Guilday, Professor of Church History at the Catholic University. He spoke on "The Jesuits and Higher Education in America." Father Guilday was awarded an honorary degree for his distinctive work as an historian of the activities of the Catholic Church in America.

which he will ordinarily do in three years in the day division and four years in the night division, he has his choice of one of two degrees depending upon his background and his average—the degree of Bachelor of Laws, LL. B. or Doctor of Law, J. D.

A backward glance shows us then, that the Loyola University School of Law is a practically equipped institution, centrally located in the heart of a principal city, offering courses in the fundamentals of law, training young men to be practical Christians while practicing law. For twenty-seven years it has been serving the community and the University. Its background is founded in the principles of Catholic education and training. It has a double

■ June Commencement at the Stadium.

ACTIVITIES

Each year the baccalaureate service for the graduating class is held in St. Ignatius Church on the Sunday before commencement. Monsignor William R. Griffin, of the class of 1902, delivered the address in 1934.

On February 6, in St. Ignatius Auditorium the Mid-Year Convocation was held. President Wilson presided at the exercises and presented forty-eight certificates and diplomas to candidates. The chief speaker was the Reverend John W. Barrett, Diocesan Director of Catholic Hospitals of Chicago. Father Barrett showed how Loyola graduates must carry their collegiate training into their lives, how they must follow the principles of Catholic ethics and religion.

1935 commencement closes another chapter in the story of Loyola University. Graduates of another year are entering the world to project the principles of Catholic education into daily life.

■ ■ ■

heritage: first that bequeathed by the long line of lawyers who by the bond of brotherhood existing between members of the learned professions throughout the ages have bequeathed to aspiring members of the present day the culture and learning which they worked out and enunciated as the fundamental principles of the positive law; and secondly, the traditional heritage of Catholic education and culture extending directly back four hundred years through the Society of Jesus and into the remote ages of Christianity through the great medieval universities. This double heritage it passes to its graduates, sending them into the world, practical lawyers, trained students and above all Christian gentlemen.

■ Commencement address, February, 1935.

D A N C E

L I F E

★

★

★

S O C I E T Y

■ Traditionally brilliant are the Loyola Union dances. More than traditionally brilliant were the three affairs held this year. Beautiful music characterized the Fall Frolic, music more appealing than usual—smooth rhythm from the suave dance band of Carleton Kelsey. The Gold Room of the Congress and Kelsey's appealing orchestra started off the social season perfectly. Washington's birthday saw the second Union dance, as the Sophomore Cotillion took place in the Boulevard Room of the Stevens Hotel.

(From Page 209)

structed to transfer the Maher collection to the St. Ignatius library. To anticipate, when the college library was moved in 1922 to the North Side, the Maher collection was broken up and scattered amongst the rest of the books. When it was reassembled, in 1932, nearly half of it had disappeared. It has since been built up to about one thousand volumes.

The faculty library was for the first time made completely available to the students in 1921-22, when also the first full-time assistant librarian was employed. But the students' and faculty libraries were not physically merged into one until the summer of 1922, with the removal of the college to the Lake Shore Campus. The old students' library was left for St. Ignatius High School on the West Side. The new unit library, housed on the ground floor of the Administration Building, had 35,567 volumes. Father William Kane, S. J., who was librarian at the time of the moving of the library, was succeeded for one year by Father Claude J. Pernin, S. J., and he in turn by Father Philip Froebes, S. J., who continued as head of the library until Father Kane came back in 1930. From 1922 onward, the Jesuit librarian has always had lay assistants, amongst whom Miss M. Lillian Ryan has the longest record of service, 1923-31.

(To Page 218)

(To Page 248)

- **Sophomore Cotillion** at the Boulevard Room.

*...dians discover Loyola, or vice versa.
 "my big sister smething with'em after a certain length of time.
 fix ye
 your bridges in
 What did lor somepin'.*

*O. K.
 Boy looka that oxygen tear
 into that hydrogen.*

*Out training.
 Where did it go?
 And Why?
 Even he'll get a degree some day.
 " . . . Regret to inform you ya Frank,
 takes six decimals t barristers.*

*Ste
 oor to the right.
 Crowley getting a
 Black look.*

■ The crowning Union dance of the year was the Junior-Senior Prom held at the Medinah with Tweet Hogan supplying the famous music that has made him so well known among college men. Can anyone ever forget the regal splendor of the Prom King and his court? Three sparkling affairs were these, and they were supplemented at regular intervals by the four informal jamborees which have proved so popular in past years.

Fraternity dances comprise the greater part of Loyola's social life, however, and this year they met with more than ordinary success. Pi Alpha

(From Page 246)

The removal of the library to the North Side, together with the increasing demands which modernized class methods made upon the library, gave rise to a temporary confusion in its management. The old card catalogue was not brought to the North Side until the Autumn of 1924, and the old accession records were not brought over until 1930. Bewildered assistants began a new catalogue, but gave it up after a few hundred books had been catalogued; began new accession records, superimposed new accession numbers, new notations, upon the old ones; experimented with the idea of open access to shelves (which was mainly responsible for the loss of about 12,000 volumes in eight years); and generally tried to accomodate themselves to a new situation. Their difficulties were increased by the fact that the present book collection has been made up by assembling five separate collections, with four separate sets of accession numbers. One of these minor collections, numbering about one thousand volumes, is the engineering library used in planning the Chicago Sanitary System. It was presented to the library in 1923 by Mr. Lyman E. Cooley.

- Pi Alpha Founders' Day Formal.

(To Page 250)

Indians discover Loyola, or vice versa.

... you have to do something with 'em after a certain length of time.

O. K.

Don't change your bridges in the middle, or somepin'.

Boy looka that oxygen tear into that hydrogen.

*Out training.
Where did it go?
And Why?*

Even he'll get a degree some day.

" . . . Regret to inform you that your average takes six decimals to write.

*Stairing into space
Monck likes 'em all,
if they're big.*

Ye Editor opining.

Someone gave him a sock, no doubt.
You'll catch cold and have to
go to the hospital.
Tom Buckley and someone.
S. S. Loyola

Registered Nerts.
North Campus.
Come come now, is that like a little
gentleman?

Record catch!

Statue Father?
Jimmy Quinn tuplet
One of the cycles of
depression, no doubt.
D'ya know "Who's Your Little Whosis"?

He doesn't look so Loony.
his is the limbit.
la! There's that
Man!

Stop that hit and let's go home.

Signed . . .

Debate coach spreading it?

We grotto go now.
You can see he was'n't Lozy Yogi
well reared. Hennessy.
A moment of calm.
Bet they make a touchdown during the first chukker.

*Calf love.
Equatorial exploration.
Lamey going to see
a daughter about
a Mann.
No doubt he wears that to keep his wigvam. If he has a wig.*

*He must have a
reason for it.
Heil! "Der Furor!"*

*They're trying to decide what comes after page 1.
"That's the good part . . . where all
those dashes are." We guess Monck or Fee
bring her.
Whoa! He musta won this twice.*

Smilingly they face the end.

What's this, an advertisement?

That's where we got our B.S.

Don't judge too harshly. He has a nice sister.

Darn white of her to pose like this, wasn't it?

We know they've just read Ho-Hum.

Sean o' the 3 Stars

All pop corned up.

McManus and a ringer from the track team. Are they really off duty or just off?

John (Words)

McKian

Gym nasties.

*They oughta
aint that dome
with hair tonic.*

We want Western pictures!

Classical Club meeting.

*Maaa there's that
man again!*

*The faculty has to do something
so they do this.*

*A crowd rushing
to an 'Of Club'
meeting.*

*First semester summary of the
Horace course. (We used a
pony and so did you!)*

Registered Studes.

*Philosophy Club involved in a discussion of
Man's Natural Rights.*

Take that thou varlet.

Grand March of the Push Ball.

*ame it yourself—we're tired.
The reasons why last year's Annual was late too.*

*What are they doin, nursing a grudge?
Crowley barking forth an ultimatum,
no doubt.*

*Here's the cause of most of a
Life Section Editor's woe.*

Come on, Monck.

*We'll, you try real hard and you'll
graduate yet.
And then she put her head on my shoulder
like this and . . .*

"De Profundis . . ."

'Tenshunnn!

They'll be along soon.

Taken without a boat to show what the campus looks like from a boat.

Stutz all right for long hauls.

Tex only gets out once in a while but when he does . . .

Catholic Action.

*I read that one in Ho-Hum.
One kind of gargling
that'll give you that
tell tale breath.*

*The ol' Man of the
Accounting.*

*They've just discovered a new way to isolate
the moron.
Did you ever see Father Bellock go boop boop
boop with his old baton.*

*Hanging out the dirty linen.
 Note: Arms are dangerous things to have around. You'd
 know it was Quinn as soon as you saw the arm.*

One bell,—no belles.

*Will that iceman never come? A patient waiting.
 Just finished Ho-Hum no
 doubt.*

*Gamboling on the green?
 Nice picture:—especially the one on the right.*

Lambda kept to its tradition of three formal dances a year—dances eminently successful. The first was at the Belden Stratford Hotel with Art Wise supplying the music, and the second, the Founder's Day formal, was held in the Silver Room of the Knickerbocker Hotel.

Alpha Delta Gamma took her first social bow of the year at the Midland Club and closed with the ever-successful annual Kazatska. What a dance! Delta Alpha Sigma and Phi Mu Chi each ran a highly successful affair near the end of April.

■ ■ ■

(From Page 248)

In the meantime, the libraries of the professional schools and other divisions of the University had been growing in size and in complexity of service, and were having their own problems of administration. By 1930, there were five libraries in the University: the Lake Shore Campus, the Downtown College, the Law, Medical, and Dental Schools. Their book collections totaled 66,306 volumes, of which 42,785 were in the North Side college library. They were receiving 437 periodicals. They were served by a staff of eight full-time librarians, and eight part-time assistants. Their total budget for expenditures was a little more than \$25,000. About that time, a plan was set up for the gradual co-ordination of the university libraries; but the obstacles in the way of that plan were many. Out of it has come, so far, only one detail: a union catalogue, to be kept in the main library unit, on the Lake Shore Campus, with entries upon cards of diverse colors to represent the holdings of the various libraries. The Dental School library first sent in its entries, on buff cards, in 1933. The Law School cards, green, were filed in 1934. The Medical and Downtown libraries have not yet completed their cards.

(To Page 252)

■ Fall Frolic at the Gold Room.

'N when we get to the bottom of the foolin', we don't really mean it.
Student Scroungers.

Have ya got your little mittens?
Jim Yore tells the lads from the gym floor.
Always a smile. But then he doesn't get the cuts.
Gargling, no doubt.

Punjab Bremner and Little Orphan Jackie.
Some royalty no doubt, but no queen.
Staff members.

Pose, repose, and expose.

On the west side probably the high-light of the year was the Junior-Senior Prom of February 20th with Carl Noble and Carson Dennelly furnishing the rhythm at the Drake.

Phi Chi's annual four-chapter formal in the Oriental Room of the Knickerbocker featured Don Korkham's music and a sensational girl singer. Phi Alpha Delta ran off a notable formal in the Grand Ballroom of the Drake late in the year. Dances followed dances; scarcely a week went by without one, and every one was one of the integral parts of Loyola's greatest social season.

(From Page 250)

The main library of the University, which had been housed for eight years in the Administration Building, was given a new home in 1930, through the generosity of Mr. Edward A. Cudahy. Twenty years earlier, his elder brother, Mr. Michael Cudahy, had donated Michael Cudahy Science Hall, but had died before the building was ready for occupancy. Mr. Edward A. Cudahy felt impelled to carry further his brother's benefaction, and under the advice of the President of Loyola, Father Robert M. Kelley, S. J., offered to finance the construction and endowment of a library building. Plans were drawn by Mr. Andrew Rebori; construction was begun promptly, and the Elizabeth M. Cudahy Memorial Library was dedicated on June 8th, 1930. The building, a modernized Renaissance structure in steel and concrete faced with Bedford stone, has a book capacity of about 175,000 and a seating capacity of 200. The mural on the west wall of the reading room, based on Father Marquette's holograph map of the Lakes region, was done by Mr. John Norton, who died last year. The cost of building and equipment was \$335,000.

(To Page 281)

■ Phi Alpha Delta Winter Formal
■ Fall Frolic at the Gold Room.

Chemistry with gestures.

*Fergot my belt this morning
but I'll hold up under the
strain says Freddy.*

The crowd is tense; the bull is about to be thrown.

Which class shall we not go to first.

Just a nice picture.

*Some fellows have the d—est
idea of a good time.*

Just one of the lads.

*Aldige trying to decide
which assignment not
to do first.*

Just dickering around.

We spent four years lying around this campus.

"Der Furor."

ACKNOWLEDGMENT

■ The past year has been rather like a life in itself. At the beginning of the term we were feeling our way around, learning the language of the trade, finding out with what we were confronted. The Fall found us cultivating great ambitions, entertaining high hopes for our brain-child; building dream castles. During the Spring we began to see the less romantic side of those castles, and as Summer approached and our Book struggled through the final stages of production we began to be philosophical. With measured step we trod the paths we used to run. Misfortune was accepted with a sorrowful nod where before it had been attacked with epithets. We grew old and sage and were wont to pat our successors with kindly hand and say that it was worth while, my son, but it was a long, hard grind.

■ But now it is done and for that fact we have to thank our engraver, our photographer, our printer, and in all modesty, each other. Matty, of Standard Engraving, will never get all the credit due him from any editor, because we do like to feel that we have had something to do with the success of the book. John Roach, number one picture man at Root's, not only is willing to go anywhere with his little carload of equipment, but actually seems to like it all, makes his subjects envious of their image. Frank Vander Heiden of the Loyola University Press promised to do a great job and the last we saw of him gave evidence of his intention to keep that promise. Whether he really did a great job is for you to judge.

P A T R O N I Z E

O U R

A D V E R T I S E R S

CUDAHY BUILDING

■ In the quarter of a century since its dedication in 1910, the Michael Cudahy Science Hall has gone through a gradual and constant evolution. Originally it was intended to be almost exclusively a science building, as the inscription "Scientiae et Religioni" on the corner stone will help to prove. No mention is made in the dedication of the other subjects which have since been taught within its walls, but those other subjects have been many and important, for the Cudahy Hall has for several years housed the College of Arts and Sciences. The story of the evolution of the building should be one of interest to every student of the College. The alumni, too, will probably recognize the various changes and modifications in the adaptation of the building, changes which they themselves have witnessed.

When Michael Cudahy furnished the Jesuits of old St. Ignatius College on the west side of Chicago with the financial backing necessary to erect the first of the buildings of Loyola University to bear the Cudahy name and the second building on the Lake Shore Campus, the idea in his mind and in that of the faculty was the erection of a technical college under the administration of the Jesuits. The enthusiasm of Mr. Cudahy for Catholic education in general and for Jesuit education in particular induced him to finance the new building.

Cudahy Hall is the red brick building slightly to the south of the exact center of the campus. It is constructed in the mission type of architecture, and the outside dimensions of it are about 144 feet by 70 feet. The building was constructed so that it faces the lake, and in the very center of the front, or eastern, side the dome of the observatory rises.

Exactly in the middle of the eastern wall is the arched entrance. Two doorways lead into the front of the building. In the glass over one door was the legend "Chemistry," over the other, the word "Physics." When Cudahy Hall was first put into use, it was divided by a partition so that the effect was practically the same as if it were two buildings. The northern half of the building contained the chemistry department, while the southern half was especially devoted to physics. The reason for the division was to prevent the fumes from the chemistry classes from affecting the delicate instruments in the other department. As one enters the building, the two main staircases are still separated from each other by the original partition, and on both the first and second floors the frames of the original partition are still to be seen.

From the very beginning the plan of the first floor has never been radically changed. Some of the rooms have been devoted to several different uses,

(To Page 266)

■

LANG, WEISE & CELLA

REAL ESTATE » BUILDING
MANAGEMENT AND INSURANCE

308 WEST WASHINGTON STREET » CHICAGO

TELEPHONE RANDOLPH 2574 » ALL DEPARTMENTS

ADAM J. LANG

»

WILLIAM T. WEISE

»

DAVID L. CELLA

■

(From Page 264)

and the original partition in the center of the building was removed in the Autumn of 1922, when the building was abandoned for domestic purposes and the college moved here from the west side. The dean's office, once known as the office of the college prefect of studies, has always stood where it does now, at the head of the southern half of the grand staircase. At the southern extremity of the floor the physics department has always been located, its laboratory in the eastern corner and its lecture room in the western corner. Between the two are at present the offices of the department, but the room was originally used as the living room of the cook. The physics equipment room was once occupied by the teacher of physics. Much of the equipment for the laboratory, then as now, was kept in the glass cases along the walls of the corridor leading to the physics rooms.

At the northern end of the same floor, in the northwest corner, we find the chemistry lecture room, and in the northeast corner, one of the chemistry laboratories. Only the freshman chemistry students, taking the courses in inorganic chemistry and in qualitative analysis, make use of this laboratory. The advanced chemistry classes as well, however, make use of the lecture room. The small room, number 112, with the legend "Research" inscribed

(To Page 268)

THE AMERICAN RED CROSS

ROOT STUDIOS

185 NORTH WABASH AVENUE

at Lake Street

+ + +

Official Photographers for

THE LOYOLAN

1930

1931

1932

1933

1934

1935

Special Rates to Loyola Students

at All Times

(From Page 266)

upon its door, was intended originally for those conducting new investigations and special research in the field, but now, in addition to that function, it serves as the office of the head of the department.

The stairway which the students now use to mount to the second floor was formerly considered as only an auxiliary stairway. The grand staircase to the second floor has been blocked off for many years, but it formerly rose from the head of the first flight of the main stairway at the entrance to the building. The stair in the northern half of the building was to the right of a person as he mounted to the first floor. The first half of the second flight of stairs went eastward; then it turned about and moved toward the west to a landing. This landing has since been blocked off, and a floor has been laid over the stairway, so that the office of the student counsellor now stands at what was once the head of the northern grand staircase. The posts of the original railing at the head of the stair are still to be seen in the wall separating Father building and mounting to the first floor had to run to his left to rise to the building and mounting to the first floor had to turn to his left to rise to the second floor. After making a turn similar to that in the north stair, he came to the second floor in what is now the western half of the faculty room. The

(To Page 271)

Whatever you do . . .
S H O R T H A N D
will be useful to you
L E A R N
G R E G G

+

**THE GREGG
PUBLISHING CO.**

2500 PRAIRIE AVENUE

Telephone Calumet 2403

+

*Stationery and Office
Supplies*

In All Ages the Stationer's Store
Has Been a Center of Appealing
Interest.

HORDER'S, Inc.

CHICAGO

Stores All Over the Loop
FRANKLIN 6760

A Complete University

CONDUCTED BY THE JESUITS
THE WORLD'S OUTSTANDING EDUCATORS
SINCE 1534

Lake Shore Division • 6525 Sheridan Road

GRADUATE
ARTS AND SCIENCES
HOME STUDY • COMMERCE

MEDICINE
706 SOUTH LINCOLN STREET

DENTISTRY
1757 WEST HARRISON STREET

Downtown Division • 28 North Franklin Street

GRADUATE
ARTS AND SCIENCES
LAW • SOCIAL WORK • COMMERCE

ACADEMY OF OUR LADY

NINETY-FIFTH AND THROOP STREET
LONGWOOD - CHICAGO, ILLINOIS

*Accredited Day School
for Girls*

Academic Course prepares for college or Normal entrance. Domestic Science and Household Arts, Music—Conservatory methods in piano, violin and vocal. Art—Special advantages. Three studios open to visitors at all times. Graded Courses in both Music and Art Departments lead to Teachers' Certificates and Diplomas. Physical Culture and Athletics under competent teachers. Campus—15 acres.

Catalogue Will Be Sent Upon Application

TELEPHONE
Beverly 0315

THE COLUMBUS LABORATORIES

ANALYTICAL AND CONSULTING
CHEMISTS AND BACTERIOLOGISTS

*31 North State Street
Chicago*

+

TELEPHONE CENTRAL 2740
OFFICE, SUITE 1406

CONGRESS HOTEL

*Special Attention Given to
DINNER PARTIES . . .
Phone the Catering Department
for Reservations. . . .
Harrison 3800*

COMPLIMENTS

Burdette Smith Co.

LAW BOOK PUBLISHERS

+

*Student Books—Statutes
Reporters—Reports—Digests*

+

111 WEST WASHINGTON
State 6050 ; State 2270

Joseph L. Gill & Co.

INSURANCE

IN ALL ITS BRANCHES

+

175 West Jackson Boulevard

TELEPHONE
Wabash 3720

Your Store

—because it has always exemplified the progressive spirit of Chicago and has merited the trust and confidence of two generations of its citizens

●

A Great Store in a Great City

THE FAIR

STATE, ADAMS and DEARBORN STREETS
OAK PARK—Lake at Marion St. Milwaukee Ave. at Wood St.

(From Page 268)

floor in the eastern half of that room has been laid over the old stairway. The railing in the middle of the room once marked the edge of the landing at the head of the stairs. On the side of the post in the very center of the room is the hook that once held the end of the rising bannister. The woodwork in the corridor directly across from the dean's office rises along the wall and marks the inner bannister of the old stair.

The second floor of the Cudahy Building has probably undergone more alterations in the course of time than any other part of the building. The northern half of the floor was originally designed for the study of chemistry alone. The present laboratory in the northeast corner of the floor very efficiently serves the needs of all the advanced chemistry classes, but it was originally intended only for the study of quantitative analysis. In the northwest corner of the floor is room 213, now used as the biology lecture room but designed to be the laboratory for organic chemistry. The tables were never actually installed in it, but the pipes were put into the floor before it was decided to put the equipment in the other laboratory across the hall. Adjacent to the biology lecture room we have room 212 now used as a classroom; originally it was known as the "water analysis room," and it was used for

(To Page 273)

Bunte TANGOS
ESTABLISHED 1875 CHICAGO
MADE

America's Finest

5c

Candy Bar

The John E. Maloney Co.

UNDERTAKERS

MARTIN F. MALONEY, *Vice-President*.
1353-55 *Decon Ave.* • *Rogers Park 1617*

P. A. McHugh Seating Co.

Our Specialty Renting Chairs,
Tables and Grand Stands

Phone SEELEY 5377
209 *North Rockwell*

**SHERIDAN
PHYSICIANS SUPPLY CO.**

Fifth Floor Sheridan Bank Building
Broadway and Lawrence

We Stock for Wholesale Distribution. Drug-
gists, Doctors, Hospitals, Ampoules, Bio-
logicals, Vaccines, etc. Open 8:30 to 10:30.
SUNNYSIDE 5100

SPITZER'S

OFFICE FURNITURE HOUSE INC.

Telephone Central 5609

171-3 W. LAKE STREET • CHICAGO

KANE & O'CONNOR

FINE TAILORING

Special Prices to Clergy

30 W. WASHINGTON ST. • CHICAGO
Phone Dearborn 8926

FRANK RASMUSSEN

9th Floor • 29 East Madison Street
Corner Wabash and Madison
JEWELRY

SILVERWARE • CLOCKS
Specialists in Sport Prizes
CENTRAL 7158

Seng Terminal Warehouse Co.

V. Seng Teaming Company

230 N. CANAL STREET • CHICAGO
Telephone Franklin 6263

ATLAS BOX CO.

1385 N. BRANCH ST. • *Lincoln 9000*
Fibre and Corrugated Boxes
Walter S. Goodwillie, *President*

SILK

Typewriter Ribbons

CARBON SALES COMPANY
53 W. JACKSON BLVD. • CHICAGO
Harrison 1437

Scott X-Ray Laboratory

6354 BROADWAY • CHICAGO
Anna K. Scott

Daily 9:30 to 12:30, 1:30 to 5:30. Mon-
day, Thursday and Friday, 7 to 8:30 p.m.
Other Evenings, Sundays or Any Time by
Appointment. Phones—Rogers Park 3598,
Residence, Briargate 5383.

THOMAS J. SHEEHAN

ATTORNEY

23 NORTH LA SALLE STREET
FRANKLIN 8841
CHICAGO, ILLINOIS

ACE STORES

Devon Hardware Div.

1540 Devon Avenue

LOYOLA RECREATION

JOHN A. LORIMER, *Proprietor*

1227 LOYOLA AVENUE
Telephone Rogers Park 9787

HAND FINISHED RULES

Leads, Slugs, Quads, Spaces,
Type and Metal Furniture.
Write for Our Rule Chart.

CHICAGO TYPE FOUNDRY

553 S. Clark Street • Wabash 7592
CHICAGO, ILLINOIS

**AMERICAN ROLLING
SCREEN CO.**

7701 AVALON AVENUE
Chicago, Illinois

AMBER

ELECTRICAL SUPPLY CO.

Telephones Monroe 6737-8-9
620 WEST JACKSON BOULEVARD
CHICAGO

(From Page 271)

that purpose for some time. The covered pipes in the floor have excited the curiosity of many a student of non-scientific subjects; the explanation that the room was once a laboratory should be satisfactory to all the curious.

Even in the original plans, however, provision was made for the members of the community to live in the science hall until the time should come when separate living quarters could be erected. The southern half of the building, both the second and the third floors, was filled with a number of small rooms in which the Jesuits lived. In some cases the walls have been taken out between two or three of the living rooms to make the classrooms we know as rooms 220 and 225. At the extreme south of the floor, before the walls were put in marking off what we know as rooms 221, 222, 224, there was one long room. The designer originally had the idea that the large room could be turned into a mechanical drawing room if the need ever should arise. Very early in the history of the building this long room was utilized as the chapel of the community. The sanctuary of the chapel was in room 224, and any careful observer can see the hook of the sanctuary lamp still in the roof of that room. The same chapel furnishings as were used in the old chapel are now being used in the chapel of the Administration Building. The complete

(To Page 275)

71 Years in Business...

LET us give you the benefit of an experience acquired over many years devoted to the problems of insurance.

We represent only substantial stock companies of proven financial stability.

Call us on your insurance needs—we place Fire, Windstorm, Burglary, Automobile, Compensation and all other forms of personal and business protection.

JOHN NAGHTEN & CO.

ESTABLISHED 1863

175 WEST JACKSON BLVD. • Chicago • WABASH 1120

NO TEXT
Or "Lab" Manual Needed
with THESE Books

*A Learning Guide in General
Science*

*Problem Solving in Biology
Chemistry Workbook and
Laboratory Guide*

*Physics Guide and Laboratory
Exercises*

A combination laboratory manual, study guide, review program, and complete testing program for the price of the average traditional laboratory manual. (*See these books before ordering your Science Program.*)

LYONS & CARNAHAN
CHICAGO · DALLAS · NEW YORK
SAN FRANCISCO

**COLUMBUS HOSPITAL
AND
SCHOOL OF NURSING**

2548 Lake View Avenue

Three year course, State Accredited
Entrance requirement—Four Year
High School . . . Affiliated with
Loyola University . . . Conducted by
the Missionary Sisters of the Sacred
Heart . . . Catalog mailed upon
request . . . This hospital has an
ideal location, facing Lincoln Park

+

**DONATION
FROM
A FRIEND**

Wm. D. McNally, A.B., M.D.
CONSULTANT
IN INDUSTRIAL HYGIENE

+

*Examination of Air
for Dusts and Poisons*

+

4753 BROADWAY · CHICAGO

John L. McInerney

ATTORNEY-AT-LAW

+

*1 North La Salle Street
Chicago*

TELEPHONE
Central 9760

THE IMMACULATA
THE NORTH SHORE CENTRAL
HIGH SCHOOL FOR GIRLS

*Irving Park Boulevard
and Lake Shore Drive*

+

CONDUCTED BY
*The Sisters of Charity
of
The Blessed Virgin Mary*

+

FOR INFORMATION
Phone Longbeach 0173

(From Page 273)

set of electric light buttons for the three rooms are in a single panel in the corridor, testimony that the three rooms were originally designed as one.

Before describing the third floor and the observatory of the building, we shall go for a few minutes to the basement. Where the carpentry room now is, in the extreme northwest corner of the basement, was the room devoted to furnace and foundry work. Included in the equipment were six blast furnaces, six blacksmithing outfits, anvils, forges, and the necessary tongs, sledges, and other tools. Where the present students' lounge, with its modernistic furnishings, is situated, was the woodworking and cabinet working shop. There were eight complete sets of equipment in the shop. With the passage of time, the need for the technical equipment was growing steadily smaller. Sometime in the middle of the 1920's the exigencies of space demanded that the school store away or dispose of much of the equipment used in the mechanical arts and not of probable value in the making of repairs on the building. The southern half of the ground floor was given over to the dining quarters as long as the Jesuits lived in the building. The present accounting room was originally equipped and used as the dining hall of the community. The small room immediately adjoining it was the kitchen. Across the hall

(To Page 277)

*St. Ignatius'
Church and
Chapel,
Chicago,
Illinois.
Rev. F. G.
Dinneen, S.J.,
Pastor*

JOHN A. MALLIN CO.

Church Decoration and Ecclesiastical Paintings

RESTORATION OF STATUARY AND OIL PAINTINGS

410 South Michigan Ave., Fine Arts Building, Chicago, Illinois

TELEPHONES: HARRISON 1833-SHELDRAKE 1687

. . . If Folks Only Knew
how much effort it takes to produce a
pretty flower, they would gladly pay the
reasonable prices we ask.

JOHN PLODZIEN, Florist
1836 Peterson Ave. • Tel. Sheldrake 2230

**HOWARD AVENUE
TRUST & SAVINGS BANK**

*The Only Bank
in Rogers Park*

R. J. PORA
Tailor and Cleaner
Suits Made to Order in Latest Styles
Cleaning, Dyeing, Remodeling, Repairing
1145 LOYOLA AVE., Cor. Sheridan Road
CHICAGO
Phone Rogers Park 4538

**ST. RITA
HIGH SCHOOL**

6312 S. Oakley Avenue

STENCILS
*and Mimeograph Supplies
for All Duplicating Machines*
DUPLICATOR
PAPER AND SUPPLY CO.
224 N. Desplaines Street • Chicago, Ill.

Ginocchio Brothers
101 SOUTH WATER STREET
CHICAGO

Telephone Monroe 6688

DE MAND & CO.
Butter—Eggs
"Reliable Brand"
2323 W. NORTH AVENUE • CHICAGO
Arlington 4490
ANTHONY C. LINK

COMPLIMENTS OF THE
Material Service Co.
33 NORTH LA SALLE STREET

**ST. FRANCIS HOSPITAL
SCHOOL OF NURSING**
355 RIDGE AVENUE
EVANSTON, ILLINOIS
Telephone Davis 2200

Uptown Sho-Card Studio
4865 Broadway • Phone Edgecenter 5713
Creators of Modern Window Displays . . .
Signs, Sho-Cards, Posters, Paper, Muslin,
Metal, Board, Wall, Pictorial, Truck, Gold
Leaf, Silk Screen Process . . . "The Home
of New Ideas."

COMPLIMENTS OF
**THE ST. JOSEPH
SCHOOL OF NURSING**
Accredited by De Paul University
2100 BURLING STREET
CHICAGO, ILLINOIS

**Mother Cabrini
MEMORIAL HOSPITAL**
1200 GILPIN PL. • CHICAGO, ILL.
Phone Monroe 7350

The Hospital is fully approved and recog-
nized by the American College of Surgeons
and the American Medical Association

Peter M. Kelly
FUNERAL DIRECTOR
Austin 1000
238 S. CICERO AVENUE • CHICAGO

**EKSTRAND
Paint and Supply Co.**
Wholesale—Retail
Wall Paper and Painters' Supplies
3219 North Clark Street • Longbeach 0200
1939 Central St., Evanston • Davis 7576

COMPLIMENTS OF
**BIENENFELD
GLASS WORKS, Inc.**

**CENTURY
Engraving & Embossing Co.**
Manufacturers of High Class Christmas
Greeting Cards, College and High School
Commencement, Invitations and Announce-
ments. . . . 512 S. Franklin St., Chicago

(From Page 275)

from the old dining room is room 24; originally it was meant to be a machine testing room, but the opportunity never came to use it for that purpose. Since 1926 the students of the Academy have used it as a physics laboratory.

Now let us mount the stairs to the third floor. There was never any partition on this level, but its space was not always used as it is now. The entire northeast corner of the floor is now devoted to the two biology laboratories. In the original scheme of things, the northernmost laboratory was a drafting room, as the skylight will testify. In the beginning, as now, room 318 was intended to be a biology laboratory, and it has been used for that purpose ever since Mr. Paul L. Carroll, now Father Carroll, organized the biology department. Room 312, across the hall, is now another classroom, but originally it was divided into two living rooms. The rooms in the southeastern corner of the floor, now used as offices by the members of the faculty, served until 1922 as living quarters for the scholastics of the community, just as the rooms on the second floor were used by the priests and administrative officers. Room 325, now used as the offices of the assistant professors of biology, was at one time a chapel for the Jesuits; then it served for a time as a laboratory, before being converted in 1929 into offices.

(To Page 279)

LAW BOOKS

Everything in Law Books

FOR LAW LIBRARIES, LAWYERS AND LAW STUDENTS

New and Second-Hand

Any books you may need in Law School or PRACTICE can be secured from us at lowest prices. It pays to buy USED books, as new books are second-hand the moment you secure them, and depreciate in value to the extent of 50% or more.

Latest CATALOG of our books can be had on request.

ILLINOIS BOOK EXCHANGE

J. P. GIESE, *Proprietor*

337 West Madison Street, Third Floor • Opposite Hearst Building

PHONE: FRANKLIN 1659

CROFOOT, NIELSEN & CO.

Blue Printers

Blue Printing, Black Printing, Blue Line and Color Printing, Drawing Materials,
Special Service, Always Speed and Results, Big Floor Space and Equipment
for Rush Orders, Photo Prints

BRANCH OFFICE, 307 N. Michigan Ave. • Tel. State 7046
ENGINEERING BLDG., 205 Wacker Drive • Tel. Rand. 3341

U P T O W N METROPOLITAN BUSINESS COLLEGE

4750 SHERIDAN ROAD

Offers Thorough Training in
STENOGRAPHIC, SECRETARIAL and COMMERCIAL COURSES
Day and Evening Classes

CALL AT OUR OFFICE, ROOM 314, OR TELEPHONE LONGBEACH 1775

PAUL J. KREZ COMPANY

Pipe Covering Contractors

444 NORTH LA SALLE STREET • CHICAGO
Superior 1329-1330

Thomas J. Byrne, Jr. • William P. Byrne

ASSOCIATED WITH

BYRNE, BYRNE and HAHN

ESTABLISHED IN 1898

GENERAL INSURANCE
LIFE INSURANCE
ANNUITIES

175 WEST JACKSON BLVD • WABASH 1864

(From Page 277)

A stairway leads from the third floor up to the dome of the observatory, where there is now another faculty room. The dome, mounted on steel wheels on a steel track so that it can revolve, and containing a sliding door which opens to the sky, was originally intended to house a complete astronomy department, and some of the equipment was actually put into use. The pedestal for the telescope was mounted on brick walls resting on the foundation, but the telescope was never mounted, for it became evident that the situation of the College in such a large and brightly lighted city as Chicago was far from an ideal location for making astronomical observations. After the idea of an astronomy department became impracticable, the dome was given over to the *Loyola News* for about three years to serve as the offices of that publication. Two years ago the opportunity for a change of location came, and the *News* moved its quarters to the ground floor of the Administration Building.

It has never been either necessary or possible to devote Cudahy Hall exclusively to science. Other practical demands have been made on the resources of the building, and its usefulness has been divided among many purposes. The tradition of a school, growing with the passage of years is largely contained in the story of its buildings. Every true student of Loyola should be familiar with the tradition of the University, with the story of Cudahy Hall.

 Old Dutch
cleans
!quicker!
than anything else
you can use

Old Dutch Cleanser has many distinctive advantages . . .
it's the safest way to keep things clean and healthful; it
does all your cleaning; it's easy on the hands; it's eco-
nomical—goes further—lasts longer.

DEVON LABORATORY

CLINICAL AND PATHOLOGICAL

J. A. Mulroy

6255 BROADWAY at Devon · Suite 22

TELEPHONES

Lab. Houghton 0447

Res. Rogers Park 7065

HOURS

Daily 9 to 5:30. Mon., Wed. and Fri. Eve.
7:00 to 9:00. Other Evenings and Sun.
by Appointment.

THE WORSHAM COLLEGE

620 S. LINCOLN ST. · CHICAGO, ILL.

*America's Leading Institution for
Embalming and Funeral Directing*

Catalogue and Further Information Fur-
nished Upon Application. Tel. SEE. 4240

School Supplies, Equipment, Blackboards at Wholesale

*Send for complete illustrated
catalog mailed free*

BECKLEY-CARDY COMPANY

1632 INDIANA AVENUE

Telephone Victory 3596

CHICAGO

Gymnasium Equipment Co.

*Manufacturers of Gymnasium, Basketball,
Playground and Swimming Pool Equipment*

1833 WEST LAKE STREET · CHICAGO

Telephone HEMlock 6700

HOLY CROSS HOSPITAL

Approved by the
American College of Surgeons
Beautifully located facing
Marquette Park

2700 WEST SIXTY-NINTH STREET
CHICAGO, ILLINOIS

Flowers . . .

sold at the Angel Guardian Orphan-
age Florist are raised by the boys of
the Orphanage. Telephone and Tele-
graph.

Orders Taken

ROGERS PARK 0546

Store

2001 DEVON AVENUE

John J. Kelly

MASTER IN CHANCERY

SUPERIOR COURT

MAXWELL HOUSE COFFEE

A General Foods Product

There are four different blends of Maxwell
House Coffee for institutions. The coupon
will bring you a trial pound for a free
test. Fill in and mail today.

Without charge, send me a sample of Max-
well House vita-Fresh Coffee. LU 3-33
I am interested in coffee at about.....per
pound.

(Note: Write your name and position on
your business letterhead. Pin this coupon
to it, with the information filled in above.
Mail to Institution Dept., General Foods
Sales Co., Inc., 4100 Fillmore St. Chicago,
Ill.)

COMPLIMENTS OF

Dearborn Glass Company

2500 WEST 21st STREET

CHICAGO, ILLINOIS

MERCY HIGH SCHOOL

8130 PRAIRIE AVENUE · CHICAGO

Accredits by

The State of Illinois

The University of Illinois

The North Central Association of Colleges
and Secondary Schools

(From Page 252)

and the endowment given by Mr. Cudahy is \$100,000. Since then, Mr. Cudahy has given \$5,000 for the purchase of books, making possible the beginnings of a special collection of Jesuitica. With the books already in the library as a nucleus, this collection now numbers a little more than 4,000 volumes, of which 225 are rare books.

Mr. Edward A. Cudahy's gifts crown a long roll of benefactions to the library. They began in its first days, and have never ceased. THE LOYOLAN wishes to express the gratitude of the students to all the donors to the library, from the earliest, buried in the obscurity of the past, to the latest, Dr. Otto L. Schmidt, who has recently added to his many gifts of books a set of photo-stats of documents illustrating early Chicago history. That last gift has inspired the beginnings of a collection of documents, to be housed in the Cudahy Memorial Library, concerned chiefly with Catholic history in the Middle West. The library will eagerly welcome further accessions of letters, records, and other documents to build up this collection. It is not too much to hope that one day it may make Loyola University a center for historical studies of the religious development of this part of the United States.

■ ■ ■

McCABE & HENGLE

General Insurance

+

175 WEST JACKSON BOULEVARD

WABASH 7626

**GLOBE LAUNDRY
and LINEN SUPPLY
COMPANY**

1234 WEST MONROE STREET

+

Haymarket 4410

**North Shore
Window Shade Factory**

Fine Window Shades Made to Order
Cleaning and Reversing

6232 BROADWAY • CHICAGO
Sheldrake 1749 • 1750 • 2031

**John Schmitz
Cabinet Co.**

INCORPORATED

+

MANUFACTURERS OF
*Architctural and Special
Cabinet Work*

3032-38 NORTH OAKLEY AVENUE
CHICAGO, ILLINOIS
Telephone Bittersweet 7650

COMPLIMENTS OF

William J. McGah

+

**DONATION
FROM
A FRIEND**

COMPLIMENTS OF
**CONFECTION
CABINET
CORPORATION**
Candy Vending Machines

+

608 WEST LAKE STREET
CHICAGO, ILLINOIS

NOTTOLI BROS.

Wholesale Distributors

FRUITS and VEGETABLES

*Telephones Canal 3393-4-5-6
79 SOUTH WATER MARKET*

COMPLIMENTS OF

**MUNGERS
LAUNDRY CO.**

2412 Indiana Avenue

+

Telephone Calumet 6130

Lead Mould Electrotype Co.

NICKELTYPES • ELECTROTYPES

Telephone Buckingham 4631

1331 BELMONT AVE. • CHICAGO

**Wm. C. Schreiber
Lumber Co.**

T. J. CURLEY, *President*

Hardwoods . . . Pine . . . Cypress
Lumber for Every Purpose

+

22nd and THROOP STREETS
CHICAGO, ILLINOIS
Telephone Canal 0262

(From Page 101)

Clinical needs of the school are satisfied by a close affiliation with the largest and best organized Catholic hospitals in the city and by utilizing the clinical opportunities of the city and county institutions. In this way Loyola University is fully equipped to teach the fundamentals of medical science and to give her pupils adequate clinical experience. Twelve hospitals in all receive internes from Loyola University. A wealth of practical experience can be gained in the operating room and in actual bedside contact with patients. Each student in his junior and senior years has the opportunity to enter the hospitals. The prospective doctor thus has the opportunity to study normal hospital treatment and also abnormal cases. Not the least of the advantages of Loyola's system is the obligation on all senior students to spend a week at the Municipal Contagious Hospital and another week at the Municipal Tuberculosis Sanitarium. Many of Loyola's graduates also win the coveted opportunity to serve their internship in Cook County Hospital. The right to this opportunity is decided by a rigid competitive examination, and merit is the only deciding factor. It is to the credit of Loyola's medical school that she produces a large percentage of the internes in the County hospital. Twelve men from the medical school secured those internships this year. At first that

(To Page 285)

Intensive Stenographic Course

for college men and women. Puts a working edge on your academic training. A quick way to income.

100 Words a Minute in 100 Days

Assured for One Fee

Day classes only. Enroll now. Classes begin quarterly: July 8, 1935; Oct. 14, 1935; Jan. 13, 1936; April 13, 1936. *Summer Classes*—Day and Evening in all regular subjects including: Business Administration, Executive Secretarial, Accounting, C. P. A. Preparation, Comptometry and Business Machine Operation, Stenotypy, etc.

Regular Fall Term Starts Sept. 3, 1935 • Visit, write or phone Rau. 1575

Bryant & Stratton

COLLEGE

18 SO. MICHIGAN AVE., CHICAGO, ILL.

PROVIDENCE HIGH SCHOOL

119 SOUTH CENTRAL PARK AVENUE
CHICAGO

Accredited by
The State of Illinois
The University of Illinois
The North Central Association of Colleges
and Secondary Schools

Best Wishes

SISTERS OF MERCY

John B. Murphy Hospital

Chemicals Laboratory Supplies

WE MANUFACTURE
Thermometers—Hydrometers
and Laboratory Apparatus

You Are Cordially Invited to Visit
Our Glassblowing Department

RASCHER & BETZOLD, Inc.
829-835 Orleans Street • Chicago, Illinois
(Chicago Avenue Station)

At Your School Store

COMPLIMENTS OF
VAN BUREN BROS.

SOAPERIOR GRAVITY TANK

LIQUID SOAP SYSTEM
provides individual
liquid soap at
LOYOLA

U. S. SANITARY SPECIALTIES
CORPN.
435 South Western Avenue • Chicago

TRADE
AND
MARK
S AND S

SHARP & SMITH

ESTABLISHED 1844

Surgical Instruments

65 EAST LAKE STREET • CHICAGO
Bet. Wabash Ave. and Michigan Blvd.

University of Dayton

DAYTON, OHIO

Signe Carlson's HOME BAKERIES

"Nothing But Quality"

1701 FOSTER AVE. • Longbeach 8978-9

Branch Stores

5253 N. Clark St. • Longbeach 0928
3235 Bryn Mawr Ave. • Juniper 8200
5098 N. Clark St. • Longbeach 5361
5971 N. Clark St. • Longbeach 6698
4805 N. Damen Ave. • Longbeach 7180
2738 Devon Ave. • Sheldrake 4481
2611 Peterson Ave. • Longbeach 7140
6905 N. Western Ave. • Briargate 7038

MAAS BROS. HARDWARE

Wm. J. Maas

1822-1824 W. Van Buren St. • Chicago
Corner Ogden Avenue
Telephone Seeley 2823

Lanzarotta Bros. & Co.

WHOLESALE

FRUITS and VEGETABLES

Hotels, Restaurants, Clubs
and Institutions Supplied

Packers of Tomatoes

52 S. WATER MARKET • CHICAGO
Telephone Canal 0860

(From Page 283)

number may not sound remarkable, but it will be seen to be truly laudable when we realize that it is one-ninth of the graduating class and that one-half of the Loyola graduates who took the examination were successful.

During the past year, however, the University has made another great step forward in the institution of a new clinic. On March 21, 1935, a dispensary was opened in the building of the medical school at 706 South Lincoln Street. From 9:00 until 4:00 daily the clinic is open, giving medical service to the poor of the diocese. Twelve different services in all are offered: surgery; procyology; orthopedic surgery; eye, ear, nose, and throat; gynecology, urology; neurology; dermatology; pediatrics; pre-natal; allergy; and arthritis. Ample floor space and equipment has been devoted to the clinic so as to insure complete diagnostic and laboratory procedures. Each student will serve a period of ten weeks in the dispensary getting complete training in all routine and extraordinary clinical laboratory diagnosis. In order to be sure that the patients receiving the treatment are deserving of free service, field work is conducted by the students of the School of Social Work under competent supervision. The social service work is a valuable supplement to the work of the dispensary. Pastors, superiors in the parochial schools, parish and diocesan

(To Page 287)

FELTMAN & CURME

*fine shoes for
men and women
at extremely
low prices*

LOOP STORES

134 NORTH STATE STREET
39 WEST VAN BUREN STREET

*25 Conveniently Located
Neighborhood Stores*

ROSARY COLLEGE

RIVER FOREST · ILLINOIS

A Standard Catholic College for Women

Full recognition by: The Association of American Universities, The American Association of University Women, The North Central Association of Colleges, The University of Illinois with rating in Class A, The Board of Education of Chicago for promotional credit. Confers degrees of Bachelor of Arts, Bachelor of Science in Music, Music Education, and Library Science. Courses in Speech, Art, and Home Economics. Junior year may be spent in French Switzerland. Tuition and General Fee, per year, \$180.00. Board and Room, depending on location of room, \$420.00-\$500.00. Conducted by the Sisters of Saint Dominic of Sinsinawa, Wisconsin.

Address the Secretary

edge. Opens and Closes with one hand. Made with metal handle at 50c. With Pyralin handle at \$1.00. Order direct or from your school store. Money back guaranty.

GITS BROS. MFG. CO. • 1855 South Kilbourn Avenue. • Chicago, Illinois

NEW Sensational POCKET KNIFE

Razor steel blade will hold
edge. Opens and Closes with one hand. Made with metal handle at 50c. With Pyralin handle at \$1.00. Order direct or from your school store. Money back guaranty.

COMPLIMENTS OF

ST. ELIZABETH'S HOSPITAL

+

1433 N. CLAREMONT AVENUE
BRUNSWICK 7800

F. J. BURNS & CO.

Wholesale Dealers
Live Frogs, Turtles, Preserved Crawfish,
Etc., for Biological Studies

Telephone Haymarket 1021

1108 WEST RANDOLPH STREET
CHICAGO

COMPLIMENTS OF

OAK PARK HOSPITAL

325 WISCONSIN AVENUE

Cobb, Whyte & Laemmer Co.

C. J. Cobb • T. P. Whyte • J. E. Laemmer
Builders and General Hardware
Cutlery and Tools

309 W. MADISON STREET • CHICAGO
Telephone Franklin 8214

Fritz Schoultz & Company

COSTUMES FOR ALL PURPOSES

38 West Lake Street • Chicago, Illinois

Telephone State 7733
Established 1886

NORTH CHICAGO ROOFING COMPANY

851 W. NORTH AVE. Phone Lincoln 0570
WALTER W. SPRINGER, President

Sixty-seven Years in Business • Chicago

Rogers Park 0807

North Shore Patrol

1601 THOME AVENUE

ESTABLISHED 1920

Special Police and Watchman Service
Furnished by Day, Night, Week or
Month for Homes, Apartments, Stores.

Uniformed Guards for Special
Occasions

Play Billiards

THE BEST INDOOR RECREATION
CURES BRAIN AND STOMACH AAG
BRUNSWICK-BALKE-CELENDER CO.

Queen of Angels School

NORTH WESTERN AND SUNNYSIDE

Sisters of St. Dominic, Teachers

Rev. J. J. Dooly, D. D., Pastor

HOME FUEL and SUPPLY COMPANY

D. S. WILLIS, President

Retail Distributors of All Fine
Quality Coal and Coke

AMERICAN TICKET CORPORATION

Roll, Machine, Reserved Tickets for
All Events

Max W. Ross, President

626 South Clark Street • Harrison 1225

Kasen Moving and Storage

"The World Moves—So Do We"

Local and Long Distance Moving . . .
Moving • Packing • Shipping • Storage
... Piano Moving • Baggage Transferred . . .
Telephone Necton 0126

Office 412 S. WOOD STREET, CHICAGO

(From Page 285)

social agencies, and Catholic physicians will co-operate with the dispensary in finding worthy patients. A departure from the ordinary dispensary methods will be the meeting of highly specialized clinics composed of the heads of the departments of medicine, surgery, gynecology, eye, ear, nose, and throat, and dermatology and attending specialists. Difficult cases of diagnosis will be handled by these clinics, and students will have the opportunity to hear experts in consultation.

In addition to the medical fraternities at the school, there are many organizations devoted to fostering interest in medical problems. Notable among these organizations is the Moorhead Seminar. One of the strictest organizations on the campus is this seminar, for members of it must maintain an honors scholastic standing, do assigned seminar work, and attend meetings without fail. The Honorary Seminar is another important scholastic organization. To become an associate member of it the student must maintain an honors average for one year, and for permanent membership an honors standing for two successive years. Other active clubs encourage the spirit of research among the members. Meetings of the clubs give students an opportunity to follow the latest developments in the field of medicine and to advance prob-

(To Page 288)

COMPLIMENTS OF

*Our Lady
of
Mt. Carmel
School*

+

720 BELMONT AVENUE

**CENTRAL
CAMERA
COMPANY**

+

230 SOUTH WABASH AVE.

*Harrison
5586*

CHICAGO, ILLINOIS

(From Page 287)

lems and solutions of their own. The Medical Science Club, under the leadership of Dr. W. R. Tweedy, conducted a series of meetings during the year of seminar nature, marked by research papers read by students. The Volini Medical Club, a new organization to Loyola and named in honor of Dr. Italo Volini of the medical school also tries to stimulate interest in extracurricular problems, and it had the special privilege during the year to listen to Dr. A. M. Dagliotti, Professor of Surgical Diagnostics at the Royal University of Torino, Italy.

■ ■ ■

**JOHNSON
PUBLISHING
COMPANY**

623 SOUTH WABASH AVE.
Wabash 1763
CHICAGO, ILLINOIS

+

**THE
MARYWOOD SCHOOL
FOR GIRLS**

Resident and Day Students

+

CONDUCTED BY
Sisters of Providence
OF

Saint Mary of the Woods

+

2128 RIDGE AVENUE
EVANSTON, ILLINOIS

Telephones: Randolph 2347-8, All Departments

WM. C. HEINEMANN & CO.

REAL ESTATE
FIRST MORTGAGES
PROPERTY MANAGEMENT
INSURANCE

10 South La Salle Street, Chicago · Alfred E. Stammeyer '27, President

Free "Sight Meter" Test

A lighting survey with the aid of a "Sight Meter" will tell how much light you now have in your home, and how much you should have according to the new "Science of Seeing." For this free service, call Randolph 1200, local 197.

COMMONWEALTH
EDISON COMPANY

72 WEST ADAMS STREET

COMPLIMENTS OF

ST. FRANCIS HOSPITAL

BLUE ISLAND, ILLINOIS

Telephone Blue Island 1180

FEDERAL METAL WEATHERSTRIP CO.

Manufacturers · Distributors · Installers
Metal Weatherstrips · Caulking Compound

4620 FULLERTON AVENUE · CHICAGO
TELEPHONE SPAULDING 4660

FLOOR

*Sanding, Waxing, Polishing,
Scrubbing Machines*

ALL SIZES · ELECTRICALLY DRIVEN

Machines
Sold and
Rented

+

Floor
Finishing
Materials
Wax, Sealers,
Etc.

**LINCOLN-SCHLUETER
FLOOR MACHINERY CO., INC.**

213-221 West Grand Avenue
CHICAGO, ILLINOIS

**DONATION
FROM
A FRIEND**

GREAT WESTERN BEEF COMPANY

UNION STOCK YARDS

Telephone Yards 3790

+

*Purveyors of Fancy
MEATS*

Hotels, Restaurants,
Clubs
and Institutions
a Specialty

+

ESTABLISHED 1906

SIMPSON BEVANS & CO.

Electrotypers

322 WEST WASHINGTON STREET
STATE 0075
CHICAGO, ILLINOIS

DONATION

**FROM
A FRIEND**

+

AUTOGRAPHS

